BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 208 PM 197 PM 198 19 RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS DEGEN TO INTERROGATORIES OF TIME WARNER, INC. (TW/USPS-T12—9-17) AND MOTION FOR LATE ACCEPTANCE The United States Postal Service hereby provides responses of witness Degen to the following interrogatories of Time Warner, Inc.: TW/USPS-T12-9-17, filed on August 20, 1997, and moves for late acceptance. Each interrogatory is stated verbatim and is followed by the response. The responses were timely prepared, but due to the size of the document and equipment malfunction, reproduction delayed filing. Arrangements for expedited service were made with counsel for Time Warner, who has no objection to this motion. No party should be prejudiced by this one-day delay. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Eric P. Koetting 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2992; Fax –5402 September 4, 1997 TW/USPS-T12-9. Please refer to your answer to TW/USPS-T12-6b. - a. Please explain what you mean by the term "identified containers" and describe the IOCS information that identifies these containers. - b. Are there also tallies for "unidentified" containers? If yes, describe the IOCS activity codes used for "unidentified" containers. Also, please provide the costs associated with "unidentified" containers by activity code and cost pool. - c. LR-H-219 shows \$358.811 million, \$56.720 million and \$23.356 million in mixed container costs for MODS, BMC, and Non-MODS facilities respectively. Do these include any costs of handling empty containers? If yes, please identify the portion of these costs, for each type of container and facility, that represents empty container handling. - d. LR-H-219 shows \$235.213 million, \$37.939 million and \$20.647 million in uncounted mixed mail item costs for MODS, BMC, and Non-MODS facilities respectively. You state that these include empty items. Please identify the portion of these costs, for each type of item and facility, that represents empty items. - e. Spreadsheet TW-3E in LR-H-219 shows \$689.331 million, \$52.811 million and \$132.182 million in activity code 6523 (empty equipment) costs for MODS, BMC, and Non-MODS facilities respectively. Are any of these costs distributed as either mixed item or mixed container costs? If yes, please identify the portion of 6523 costs that are distributed as mixed item or container costs respectively, by cost pool. If no, please describe the activity codes that in the TW-3E, and TW-7 spreadsheets represent empty item and container costs that are distributed with uncounted mixed items and containers. #### TW/USPS-T12-9 Response. a. "Identified containers" are mixed-mail containers for which the data collector entered numerical percentages of container volume (cube) occupied by shapes of loose mail and/or items in response to IOCS question 21d. At least one of the percentages must be a positive number. This is determined using IOCS variables F9901-F9919, F9420, - and F9421. Please see the source code to program MOD1DIR, lines 136-153, LR-H-146. - b. "Unidentified" containers are containers which do not contain identical mail (in which case a direct activity code should be assigned to the tally), the contents of which (if any) were not "identified" by the data collector per my response to part a. Empty containers are included in this set. - c. Yes. Please see Attachment 1 to this response. - d. Please see Attachment 2 to this response. - e. Yes. Please see Attachment 3 to this response. I am informed that activity code 6523 can be assigned in two basic ways. The employee may be observed handling an item or container which is determined to be empty by the data collector. Or, if the employee is not handling a piece of mail, an item, or a container, some question 18 responses will cause the tally to be assigned activity code 6523 by program ALBO40, LR-H-21. # FY 96 MODS 142 Offices - Volume-Variable Costs for Unidentified' Containers by Activity Codes and Cost Pool | ACTV | POOL | | | | | | | | | | | |-------------------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|--------| | Frequenc | y bcs/ | express | fsm/ | 1sm/ | manf | manl | manp | mecparc | locr/ | priority | Total | | 5610 | 1291.8 | ! 0 | 202.76 | 1351.2 | j 0 | 2285.1 | 0 | 1 0 | 744.46 | 0 | 14575 | | 5620 | i 0 | ! 0 | 1054.9 |] 0 | 718.84 | 1 0 | 0 | 1 0 | i 0 | 1 0 1 | 2413.4 | | 5700 | 0 | 0 | 98.236 | 0 |] 0 | 0 | 23.766 | 46.011 | 0 | 1 41.225 | 1151.3 | | 5750 | 0 | 30.153 | 0 |] 0 | 230.69 | 559.65 | 0 |] 0 | 0 | 242.98 | 17368 | | 6480 | 1 0 | 0 | [0 | 0 | 0 | 0 | 1 0 | j 0 | 0 | 0 (| 57.244 | | 6516 | 0 | 1 0 | j 0 | j 0 | 0 | 0 | 0 | 0 | 1 0 | 0 | 9.7894 | | 6523 | 1 18274 | 523.02 | 17312 | 5471.2 | 11994 | 1 11968 | 1776.9 | 571.88 | 4412 | 4179.8 | 277964 | | 6630 | j 0 | 0 | 1 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 76.852 | | Total
(Continu | 19566.1
ed) | 553.169 | 18667.4 | 6822.41 | 12943.3 | 14812.9 | 1800.66 | 617.891 | 5156.42 | 4463.97 | 313615 | | ACTV | POOL | | | | | | | | | | | |-------------------|-----------------|----------|----------|---------|---------|----------|---------|---------|--------|----------|--------| | Frequenc | y spbs Oth | spbsPrio | BusReply | INTL | LD15 | LD41 | LD42 | LD43 | LD44 | LD48 Oth | Total | | 5610 | 31.632 | 0 | j 0 | 38.337 | 4023.6 | 38,466 | i 0 | 2728 |] 0 | 13.809 | 14575 | | 5620 | 1 0 | 0 | . 0 | 0 | 0 | 0 | 16.052 | 294.96 |] 0 | 0 | 2413.4 | | 5700 | 30.666 | 51.981 | 0 | 75.926 | 0 | 0 | j 0 | 1 0 | 1 0 | 12.193 | 1151.3 | | 5750 | 1 288.35 | 72.851 | 73.104 | 25.207 | 2146.7 | 0 | 0 | 491.39 | 40.171 | 0 | 17368 | | 6480 | (0 | 0 | (0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 57.244 | | 6516 | 1 0 | [0 | 1 0 | 0 | 0 | 0 | 0 | 1 0 | 0 | 0 | 9.7894 | | 6523 | 4726.1 | 1940 | 370.95 | 1525 | 12662 | 188.86 | 0 | 13305 | 979.63 | 1 499.35 | 277964 | | 6630 |) 0 |] 0 |] 0 |) 0 | 0 | ,
1 0 | j 0 | 0 | 0 | , 0 | 76.852 | | Total
(Continu | 5076.76
ued) | 2064.81 | 444.054 | 1664.47 | 18832.4 | 227.328 | 16.0518 | 16818.9 | 1019.8 | 525.357 | 313615 | # FY 96 MODS 1&2 Offices - Volume-Variable Costs for Unidentified' Containers by Activity Codes and Cost Pool | ACTV | POOL | | | | | | | | | | | |-------------------|-----------------|------------|----------|----------|---------|----------|----------|---------|----------|---------|----------------| | Frequenc | y LD48_SSv | LD49 | LD79 | Registry | REWRAP | 1Bulk pr | 1CancMPP | 1 EEQMT | 1MISC | 10Pbulk | Total | | 5610 | 9.3118 | i 0 | 0 | 1 0 | 0 | 0 | 482.02 | 0 | 65.658 | 58.484 | 1 45 75 | | 5620 | 0 | i 0 | j 0 | I 0 | 0 | [0 | 0 | 0 | 65.658 | 1 0 | 2413.4 | | 5700 | 0 | ! 0 | 0 | 0.5245 | 0 | 0 | 0 | 0 | 0 | 76.218 | 1151.3 | | 5750 | 1 0 | 142.49 | 0 | 13.148 | 0 | 29.526 | 977.93 | 61.926 | 1078.9 | 823.3 | 17368 | | 6480 | 1 0 | 1 0 | 57.244 |) D |) 0 | } 0 | 1 0 | 0 | . 0 | 1 0 | 57.244 | | 6516 | i 0 | 1 0 | 1 0 | 9.7894 | j 0 | 0 | 0 | 0 | 1 0 | 1 0 | 9.7894 | | 6523 | 166.24 | 2572.9 | 1 1360.5 | 1 432.32 | 167.56 | 399.28 | 7597.8 | 5113.5 | 1 2249.8 | 16844 | 277964 | | 6630 | i 0 | i 0 | 10.238 |] 0 | 0 | 0 | 0 | 0 | 0 |] 0 | 76.852 | | Total
(Continu | 175.556
led) | 2715.34 | 1457.97 | 455.785 | 167.555 | 428.803 | 9057.79 | 5175.45 | 3460 | 17801.5 | 313615 | #### Attachment 1 — TW/USPS-T12-9 TABLE OF ACTV BY POOL | ACTV | POOL | | | | | | | | |-----------|--------------|------------------|--------------------------|-------------|----------|--------|----------|--------| | Frequency | y 10Ppref | 1Platfrm | 1 POUCHNG | 1SackS_h | 1SackS_m | 1SCAN | 1SUPPORT | Total | | 5610 | 441.35 | 41.449 | ,
 728.02 | 0 | j 0 | 0 | 0 | 14575 | | 5620 | 96.395 | 0 | 166.59 | 0 | 0 | 0 | j 0 | 2413.4 | | 5700 | 284.1 | 322.01 | 2.7476 | 0 | 85.704 | 0 | 0 | 1151.3 | | 5750 | 2011.3 | 5769.5 | 1395.2 | 171.99 | 343.78 | 223.60 | 123.71 | 17368 | | 6480 | ,
,
-+ | ,
,
,
, | ,
 0 | 0 | ,
 0 | 0 | 0 | 57.244 | | 6516 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9.7894 | | 6523 | 38232 | ,
 54964 | 22961 | 6163.2
+ | 3238.2 | 2253 | 570.03 | 277964 | | 6630 | 0 | 0 | ,
 0
 | ,
 0 | 0 | 0 | 36.613 | 76.852 | | Total | 41065.2 | 61096.7 | 25253.3 | 6335.17 | 3667.69 | 2476.7 | 730.351 | 313615 | # FY 96 BMCS - Volume-Variable Costs for Unidentified' Containers By activty code and Cost Pool | ACTV | POOL | | | | | | | |-----------|---------|---------|---------|---------|---------|---------|---------| | Frequency | nmo | psm | spb | !ssm | Othr | Pla | Total | | 5610 | 0 | 0 | 0 | 0 | 0 | 28.42 | 28.42 | | 5700 | 0 | 0 | 109.93 | 0 | 87.914 | 0 | 197.84 | | 5750 | 0 | 0 | 144.46 | 48.569 | 2998.4 | 1628.7 | 4820.1 | | 6523 | 719.57 | 391.81 | 3641.8 | 54.234 | 9948.4 | 6281.9 | 21038 | | Total | 719.574 | 391.809 | 3896.19 | 102.803 | 13034.7 | 7939.05 | 26084.1 | #### FY 96 NONMODS - Volume-Variable Costs for Unidentified' Containers By Activity and Basic Function | ACTV | POOL | | | | | |-----------|--------|--------|---------|--------|--------| | Frequency | | | | Other | | | 5610 | 2861.1 | 0 | 0 | | 2861.1 | | 5620 | 958.51 | , 0 | 0 | , | 958.51 | | 5700 | 346.06 | 0 | 0 | • | 346.06 | | 5750 | 2523.9 | 819.73 | 0 | 387.14 | 3730.8 | | 6523 | 34033 | 11834 | 1075.7 | 4243.5 | 51187 | | Total | 40723 | • | 1075.71 | , | 59083 | FY 96 MODS 162 Offices - Volume-Variable Costs for Uncounted Mixed Mail Items (incl. empty) and Mixed Mail 'Identified' Containers by f9215 IS THE ITEM EMPTY#Y ----- #### TABLE OF TYPE BY MIXCATG | TYPE | MIXCATG | | |-----------|---------------------|--------| | Frequency | mx_items | Total | | sckB_0 | 1970.8 | 1970.8 | | sckBwn | 6070.3 | 6070.3 | | sckGrn | 4536.5 | 4536.5 | | sckInt | 930.14 | 930.14 | | sckO_Y | 6959.2 | 6959.2
| | sckOth | 2287.7
 | 2287.7 | | sckWh1 | ,
 5526.3
 | 5526.3 | | sckWh2 | 10072 j | 10072 | | sckWh3 | 4973.2
 | 4973.2 | | tray_F | 43108 | 43108 | | tray_L | 78965 | 78965 | | tray_P | 2588.4 | 2588.4 | | ConCon | 4149.4 | 4149.4 | | Othr_I | 6070.7 | 6070.7 | | Pallet | 1 4724.6 | 4724.6 | | Total | 182933 | 182933 | FY 96 BMCS - Volume-Variable Costs for Counted and Uncounted Mixed Mail Items (incl.empty) and Mixed Mail 'Identified' Containers by f9215 ------ IS THE ITEM EMPTY=Y ------ #### TABLE OF TYPE BY MIXCATG #### TYPE MIXCATG Frequency|mx items| Total ----sckBwn | 352.05 | 352.05 -----+ sckInt | 12.83 | 12.83 -----sckO Y | 31.88 | 31.88 ----sckOth | 133.35 | 133.35 -----sckWhl | 4911.6 | 4911.6 -----sckWh2 | 2062.7 | 2062.7 -----sckWh3 | 1240.2 | 1240.2 ----tray F | 623.44 | 623.44 ----tray L | 392.82 | 392.82 ----+ tray P | 117.73 | 117.73 -----Othr I | 512.26 | 512.26 ----Pallet | 2507.5 | 2507.5 ----- 12898.4 12898.4 Total FY 96 NONMODS - Volume-Variable Costs for Counted and Uncounted Mixed Mail Items (incl. empty) and Mixed Mail 'Identified' Containers by f9215 ------ IS THE ITEM EMPTY=Y ----- #### TABLE OF TYPE BY MIXCATG | TYPE | MIXCATG | | |-----------|----------|-------------------| | Frequency | mx_items | Total | | sckB_0 | 66.037 | 88.037 | | sckBwn | 1223.6 | 1223.6 | | sckGrn | 1261.4 | 1261.4 | | sck0_Y | 589.94 | 589.94 | | sckOth | 948.77 | 948.77 | | sckWh1 | 1580 | 1580 | | sckWh2 | 2034.1 | 2034.1 | | sckWh3 | 2170.8 | 2170.8 | | tray_F | 6751.9 | 6751.9 | | tray_L | 12459 | †
 12459 | | tray_P | 104.98 | †
 104.98 | | ConCon | 911.23 | 911.23 | | Othr_I | 1419.9 | †
 1419.9
 | | Pallet | 855.25 | +
! 855.25 | | Total | 32399.4 | +
- 32399 . 4 | Attachment 3 - TW/USPS-T12-9 Proportion of Activity Code 6523 Costs by Cost Pool and Handling Category | | Handling | Handling | Not- | | |--------------|----------|-----------|----------|---------| | Cost Pool | ltem | Container | Handling | Total | | mani | 36.89% | 29.25% | 33,85% | 100.00% | | manf | 24.37% | 42.02% | 33,60% | 100.00% | | manp | 13.64% | 56.74% | 29.62% | 100.00% | | mecparc | 37.06% | 43.08% | 19.86% | 100.00% | | spbs Oth | 26.71% | 45.12% | 28.17% | 100.00% | | spbs Prio | 27.90% | 39.59% | 32.50% | 100.00% | | Ism/ | 53.26% | 21.63% | 25,11% | 100.00% | | fsm/ | 35.84% | 31.78% | 32,39% | 100.00% | | ocr/ | 40.73% | 28.50% | 30.76% | 100.00% | | bcs/ | 43.10% | 31.27% | 25.63% | 100.00% | | LD41 | 37.71% | 19.70% | 42.59% | 100.00% | | LD42 | 0.00% | 0.00% | 100.00% | 100.00% | | priority | 33.32% | 37.52% | 29.16% | 100.00% | | express | 41.07% | 36,93% | 22.01% | 100.00% | | Registry | 35.34% | 58.48% | 6.18% | 100.00% | | Bus Reply | 35.52% | 56.07% | 8.41% | 100.00% | | REWRAP | 46.54% | 26.45% | 27.02% | 100.00% | | MAILGRAM | 0.00% | 0.00% | 100.00% | 100.00% | | LD48 Exp | 100.00% | 0.00% | 0.00% | 100.00% | | LD48_Adm | 13.63% | 34.82% | 51.55% | 100.00% | | LD48 Sp Serv | 15.00% | 42.13% | 42.87% | 100.00% | | LD48 Oth | 10.31% | 36.43% | 53,26% | 100.00% | | LD49 | 51.59% | 45.82% | 2.60% | 100.00% | | LD79 | 22.83% | 52.13% | 25.04% | 100.00% | | LD44 | 25.09% | 22.58% | 52.32% | 100.00% | | LD43 | 18.47% | 32.76% | 48.77% | 100.00% | | 1Platfrm | 10.67% | 49.54% | 39.78% | 100.00% | | 10Ppref | 23.93% | 47.11% | 28.95% | 100.00% | | 10Pbulk | 23.11% | 46.08% | 30.81% | 100.00% | | 1POUCHING | 26.80% | 45.45% | 27.75% | 100.00% | | 1SackS_h | 12.03% | 47.11% | 40.86% | 100.00% | | 1SackS_m | 14.93% | 45.05% | 40.02% | 100.00% | | 1Bulk pr | 41.74% | 40.22% | 18.04% | 100.00% | | 1CancMPP | 21.14% | 51.08% | 27.77% | 100.00% | | 1SCAN | 11.49% | 54.05% | 34.46% | 100.00% | | 1EEQMT | 27.48% | 20.35% | 52.17% | 100.00% | | 1SUP ADM | 11.40% | 45,61% | 42.98% | 100.00% | | 1MISC | 15.24% | 34.53% | 50.24% | 100.00% | | INTL | 36.33% | 31.33% | 32.34% | 100.00% | | BMC SSM | 93.33% | 6.67% | 0.00% | 100.00% | | BMC Allied | 31.36% | 52.82% | 16.03% | 100.00% | | BMC PSM | 45.91% | 54.09% | 0.00% | 100.00% | | BMC SPB | 49.49% | 35.28% | 15.23% | 100.00% | | BMC NMO | 9.92% | 65.53% | 24.55% | 100.00% | | BMC Platform | 19.06% | 47.14% | 33.80% | 100.00% | | Non-MODS | 26.60% | 42.03% | 31.37% | 100.00% | | | | | | | TW/USPS-T12-10. Please refer to your answer to TW/USPS-T12-6d. You state that "Uncounted item and mixed mail container tallies have mixed-mail activity codes and are thus included in the mixed mail line of Table 6." - a. According to Table B-2 in LR-H-1, activity codes 5740 and 5745 represent "Mixed Mail (Handling Single Item)" and "Mixed Mail (Handling Container of Multiple items)". Yet, in the TW-3E and TW-7 spreadsheets there are no entries for either of these activity codes. Please explain why these activity codes are not used and identify the activity codes that are used for uncounted mixed mail items and mixed mail containers respectively. - b. Please provide, in spreadsheet form consistent with the format used in spreadsheet TW-7, a breakdown of the uncounted mixed mail item costs by activity code, cost pool and basic functions. - c. Please provide, in spreadsheet form consistent with the format used in spreadsheet TW-7, a breakdown of the mixed mail container costs by activity code, cost pool and basic function. #### TW/USPS-T12-10 Response. - a. Activity codes 5740 and 5745 do not appear because they are recoded in program ALB105, LR-H-21. These can be recovered from question 21 data in the H-23 IOCS file if desired, so no information is lost in the recoding. The procedure would be to examine tallies with activity codes in the range 5610-5750, assigning activity code 5740 if the value of F9214 is in the range 'A'-'P' or activity code 5745 if the value of F9219 is in the range 'A'-'J.' - b. Please see Attachment 1 to this response. Please note that the new cost distribution methodology uses the item type in variable F9214 to distribute these costs, not the recorded activity code or basic function. c. Please see Attachment 2 to this response. Please note that the requested cost breakdown combines costs for both "identified" and "unidentified" mixed-mail containers, and that the new cost distribution methodology does not use the recorded activity code or basic function to distribute these costs. Attachment 1, Response to TW/USPS-T12-10 FY98 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Items | | Basic | | | | A | ctivity Code | | | | | |-----------|-----------------|--------------------|-------|-------|--------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | 10Pbulk | Outgoing | 1,635 | 1,356 | 337 | 6,137 | 0 | 0 | 6,992 | 0 | 16,457 | | | Incoming | 2,513 | 1,260 | 389 | 6,770 | 0 | 0 | 11,902 | 0 | 22,835 | | | Transit | 66 | 0 | 0 | 273 | 0 | 0 | 176 | 0 | 515 | | | Other | 0 | 0 | 0 | 220 | 0 | 0 | 619 | 0 | 839 | | 10Ppref | Outgoing | 6,8 4 9 | 2,285 | 661 | 19,639 | 0 | 0 | 22,146 | 0 | 51,579 | | • | Incoming | 6,192 | 1,890 | 866 | 20,924 | 0 | 0 | 25,811 | 0 | 55,682 | | | Transit | 0 | 0 | 0 | 259 | 0 | 0 | 270 | 0 | 528 | | | Other | 0 | 0 | 0 | 222 | 0 | 0 | 2,083 | 0 | 2,305 | | 1Bulk pr | Outgoing | 62 | 0 | 68 | 545 | 0 | 0 | 526 | 0 | 1,202 | | • | Incoming | 59 | 0 | 0 | 288 | 0 | 0 | 179 | 0 | 527 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 66 | 0 | 66 | | 1CancMPP | Outgoing | 2,977 | 477 | 59 | 9,906 | 0 | 0 | 8,385 | 0 | 21,804 | | | Incoming | 1,245 | 249 | 0 | 5,853 | 0 | 0 | 3,284 | 0 | 10,631 | | | Transit | 0 | 0 | 0 | 189 | 0 | 0 | 132 | 0 | 320 | | | Other | 54 | 0 | 0 | 217 | 0 | 0 | 969 | 0 | · • - | | 1EEQMT | Outgoing | 63 | 0 | 138 | 540 | 0 | 0 | 1,912 | 0 | 2,655 | | | Incoming | 0 | 0 | 0 | 189 | 0 | 0 | 1,008 | 0 | 1,197 | | | Transit | 0 | 0 | 0 | 59 | 0 | O | 67 | 0 | 126 | | | Other | 0 | 0 | 0 | 722 | 0 | 0 | 2,461 | 0 | 3,184 | | 1MISC | Outgoing | 809 | 208 | 0 | 2,061 | 70 | 0 | 1,102 | 0 | 4,250 | | | Incoming | 137 | 210 | 0 | 1,020 | 0 | 0 | 682 | 136 | 2,184 | | | Transit | 0 | 0 | 0 | 92 | 0 | 0 | 0 | 0 | | | | Other | 0 | 0 | 0 | 152 | 0 | 0 | 700 | 0 | | | 1Platfm | Outgoing | 2,090 | 1,752 | 1,340 | 64,228 | 0 | 0 | 29,502 | 0 | ,_, | | | Incoming | 3,537 | 1,377 | 1,284 | 50,716 | 0 | 0 | 25,820 | 4 | 82,738 | | | Transit | 127 | 166 | 95 | 10,836 | 0 | 0 | 7,388 | 24 | 18,636 | | | Other | 52 | 0 | 175 | 2,641 | 0 | 0 | 12,846 | 0 | 15,714 | | 1POUCHING | Outgoing | 8,244 | 2,633 | 515 | 18,170 | 0 | 0 | 18,244 | 57 | 47,863 | | | Incoming | 4,720 | 1,880 | 414 | 7,618 | 68 | 0 | 7,540 | 0 | 22,241 | | | Transit | 85 | 0 | 0 | 456 | 0 | 0 | 140 | 0 | 682 | | | Other | 0 | 0 | 0 | 123 | 0 | 0 | 1,109 | 0 | 1,232 | Attachment 1, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Items | | Basic | | | | A | ctivity Code | | | | | |-----------|-----------------|-------------|-------|------|-------------|--------------|------|-------------|------|--------------------| | Cost Pool | Function | <u>5610</u> | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | 1SackS_h | Outgoing | 239 | 117 | 268 | 8,279 | 0 | 0 | 4,803 | 0 | 13,706 | | | Incoming | 533 | 245 | 606 | 6,153 | 0 | 0 | 3,803 | 0 | 11,340 | | | Transit | 0 | 0 | 6 | 1,983 | 0 | 0 | 739 | 0 | 2,728 | | | Other | 0 | 0 | 0 | 214 | 0 | 0 | 1,210 | 0 | 1,424 | | 1SackS_m | Outgoing | 0 | 0 | 225 | 1,640 | 0 | 0 | 2,103 | 0 | 3,968 | | | Incoming | 57 | G | 63 | 1,360 | 0 | 0 | 87 7 | 0 | 2,358 | | | Transit | 0 | 0 | 0 | 127 | 0 | 0 | 54 | 0 | 181 | | | Other | 0 | 0 | 0 | 0 | O | 0 | 332 | 0 | 332 | | 1SCAN | Oulgoing | 119 | 6 | 129 | 4,064 | 0 | 0 | 2,391 | 0 | 6,710 | | | Incoming | 22 | 0 | 45 | 1,094 | 0 | 0 | 298 | 0 | 1,460 | | | Transit | 0 | 0 | 0 | 797 | 0 | 0 | 21 | 0 | 818 | | | Other | 0 | 0 | 0 | 6 | 0 | 0 | 185 | 0 | 191
| | 1SUP_ADM | Outgoing | 68 | 0 | 67 | 605 | 0 | 0 | 419 | 0 | 1,159 | | _ | Incoming | 281 | 142 | 0 | 258 | 0 | 0 | 500 | 62 | 1,243 | | | Transit | 0 | 0 | D | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 70 | 0 | 0 | 51 | 0 | 122 | | bcs/ | Outgoing | 8,124 | 0 | 0 | 553 | 0 | 0 | 7,182 | 0 | 15,859 | | | Incoming | 14,332 | 0 | 0 | 857 | 0 | 0 | 12,690 | 0 | 27,879 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 48 | 0 | 48 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | 63 | | Bus Reply | Outgoing | 0 | 0 | 0 | 165 | 0 | 0 | 142 | 0 | 307 | | | Incoming | 63 | 0 | 0 | 576 | 0 | 0 | 277 | 0 | 916 | | | Transit | D | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | 63 | | express | Outgoing | 0 | 63 | 72 | 716 | 0 | 0 | 1,039 | 0 | 1,891 | | · | Incoming | 52 | 0 | 0 | 485 | 0 | 0 | 197 | 0 | 734 | | | Transit | Û | Ō | 0 | 627 | 0 | 0 | 71 | 0 | 698 | | | Other | 0 | 0 | 0 | 157 | 0 | 0 | 0 | 0 | 157 | | fsm/ | Outgoing | 310 | 6,404 | 97 | 51 8 | 0 | 0 | 8,759 | 0 | 16,087 | | | Incoming | 396 | 7,776 | 137 | 696 | 0 | 0 | 8,040 | 0 | | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 110 | 0 | | | | Other | 0 | Ö | 0 | 0 | 0 | 0 | 198 | 0 | | Attachment 1, Response to TW/USPS-T12-10 FY98 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Items | | Basic | | | | A | ctivity Code | | | | | |-----------|----------|-------|-------|-------|-------|--------------|------|-------------|------|-------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | INTL | Outgoing | 755 | 556 | 748 | 3,447 | 0 | 0 | 1,673 | 62 | 7,241 | | | Incoming | 67 | 0 | 11 | 553 | 0 | 0 | 198 | 0 | 828 | | | Transit | 23 | 0 | 0 | 1,234 | 0 | 0 | 450 | 0 | 1,707 | | | Other | 0 | 0 | 0 | 4 | 0 | 0 | 29 | 0 | 33 | | LD15 | Outgoing | 465 | 0 | 0 | 145 | 0 | 70 | 241 | 0 | 920 | | | Incoming | 41 | 0 | 0 | 63 | 0 | 0 | 187 | 0 | 291 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | | LD41 | Outgoing | 50 | 0 | 0 | 0 | 0 | 0 | 89 | 0 | 139 | | | Incoming | 599 | 0 | 0 | 58 | 0 | 0 | 19 1 | 0 | 848 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LD42 | Outgoing | 68 | 107 | 0 | 59 | 0 | 0 | 0 | 0 | | | | Incoming | 0 | 82 | 0 | 0 | 0 | 0 | 0 | 0 | 82 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Other | 0 | 0 | 0 | 67 | 0 | 0 | 0 | 0 | | | LD43 | Outgoing | 730 | 447 | 62 | 3,728 | 0 | 0 | 2,685 | 0 | • • • • | | | Incoming | 6,875 | 2,486 | 2,351 | 9,001 | 0 | 0 | 14,333 | 0 | | | | Transit | 0 | 0 | 0 | 61 | 0 | 0 | 149 | 0 | | | | Other | 62 | 0 | 0 | 353 | 0 | 0 | 1,043 | 0 | • | | LD44 | Outgoing | 0 | 0 | 0 | 98 | 0 | 0 | 97 | 0 | | | | Incoming | 229 | 95 | 101 | 510 | 0 | 0 | 1,097 | 0 | 2,032 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 58 | 0 | 58 | | LD48 Exp | Outgoing | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Incoming | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | _ | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Olher | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | LD48 Oth | Outgoing | 0 | 0 | 0 | 767 | 0 | 0 | 384 | 0 | , | | | Incoming | 519 | 300 | 183 | 1,730 | 0 | 0 | 2,369 | 0 | 5,101 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 452 | C | 452 | Attachment 1, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Items | | Basic | | | | A | ctivity Code | | | | | |--------------|-----------|--------|--------|-------|-------|--------------|------|--------|------|-------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | LD48 Sp Serv | Outgoing | 57 | 0 | 0 | 210 | 0 | 0 | 210 | 0 | 477 | | | Incoming | 0 | 116 | 48 | 400 | 0 | 0 | 704 | 0 | 1,268 | | | Transit | 0 | 0 | 0 | 51 | 0 | 0 | 0 | 0 | 51 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 101 | 0 | 101 | | LD48_Adm | Outgoing | 117 | 0 | 0 | 111 | 0 | 0 | 400 | 0 | 628 | | | Incoming | 0 | 103 | 0 | 696 | 0 | 0 | 698 | 0 | 1,497 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 83 | 0 | 0 | 103 | 0 | 186 | | LD49 | Outgoing | 0 | 0 | 0 | 1,514 | 0 | 0 | 1,193 | 0 | 2,708 | | | Incoming | 52 | 0 | 0 | 607 | 0 | 0 | 434 | 0 | 1,092 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 317 | 0 | 0 | 1,378 | 0 | 1,695 | | LD79 | Outgoing | 0 | 0 | 0 | 1,145 | 0 | 0 | 662 | 0 | 1,807 | | | Incoming | 0 | 0 | 0 | 117 | 0 | 0 | 770 | 58 | 945 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 82 | 0 | 523 | 0 | 605 | | Ism/ | Outgoing | 4,061 | 0 | 63 | 198 | 0 | 0 | 3,414 | 0 | 7,736 | | | Incoming | 2,973 | 70 | 0 | 54 | 0 | 0 | 1,813 | 0 | 4,910 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | manf | Outgoing | 105 | 4,027 | 0 | 727 | 0 | 0 | 4,095 | 0 | 8,954 | | | Incorning | 460 | 10,618 | 0 | 954 | 0 | 0 | 10,015 | 0 | 22,046 | | | Transit | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 67 | 0 | 67 | | manl | Outgoing | 4,681 | 169 | 0 | 1,147 | 0 | 0 | 5,232 | 0 | 11,229 | | | Incoming | 10,328 | 1,071 | 115 | 1,752 | 0 | 0 | 9,626 | 0 | 22,894 | | | Transit | 0 | 0 | 0 | 3 | 0 | 0 | 181 | 0 | 184 | | | Other | 0 | 0 | 0 | 199 | 0 | 0 | 219 | 0 | 418 | | manp | Outgoing | 0 | 68 | 533 | 1,145 | 0 | 0 | 1,719 | 0 | 3,465 | | | Incoming | 0 | 63 | 1,507 | 942 | 0 | 0 | 3,094 | 0 | 5,607 | | | Transil | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 191 | 0 | 191 | Attachment 1, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function -- Mixed Items | | Basic | | | | A | ctivity Code | | | | | |-----------|----------|-------|------|-------|-------|--------------|------|--------------------|------|-------------| | Cost Pool | Function | _5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | mecparc | Outgoing | 0 | 0 | 153 | 192 | 0 | 0 | 529 | 0 | 874 | | | Incoming | 0 | 0 | 243 | 59 | 0 | 0 | 168 | 0 | 471 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 59 | 0 | 59 | | ocr/ | Outgoing | 3,944 | 0 | 0 | 245 | 0 | 0 | 3,664 | 0 | 7,854 | | | inceming | 3,017 | 0 | 0 | 289 | 0 | 0 | 2,050 | 0 | 5,356 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 130 | 0 | 130 | | | Other | 0 | 0 | 0 | 61 | 0 | 0 | 132 | 0 | 193 | | priority | Outgoing | 66 | 0 | 2,276 | 4,710 | 0 | 0 | 5,574 | 0 | 12,625 | | | Incoming | 0 | 3 | 493 | 1,258 | 0 | 0 | 1,673 | 0 | 3,428 | | | Transit | 0 | 0 | 0 | 519 | 0 | 0 | 121 | 0 | 640 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 206 | 0 | 206 | | Registry | Outgoing | 0 | 0 | 4 | 1,801 | 0 | 0 | 1, 4 13 | 0 | 3,218 | | | Incoming | 0 | 0 | 0 | 1,824 | 0 | 0 | 838 | 0 | 2,662 | | | Transit | 0 | 0 | 0 | 390 | 0 | 0 | 272 | 0 | 661 | | | Other | 0 | 0 | 0 | 127 | 0 | 72 | 678 | 0 | 877 | | REWRAP | Outgoing | 130 | 0 | 0 | 136 | 0 | 0 | 130 | 0 | 396 | | | Incoming | 0 | 0 | 0 | 22 | 0 | 0 | 0 | 0 | 22 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 173 | 0 | 0 | 63 | 0 | 236 | | spbs Oth | Outgoing | 67 | 105 | 387 | 5,053 | 0 | 0 | 4,841 | 0 | 10,453 | | | Incoming | 72 | 0 | 248 | 4,683 | 0 | 0 | 5,862 | 0 | 10,865 | | | Transit | 0 | 0 | 81 | 0 | 0 | 0 | 0 | 0 | 81 | | | Other | 0 | 0 | 0 | 63 | 0 | 0 | 126 | 0 | 190 | | spbs Prio | Outgoing | 0 | 0 | 447 | 2,249 | 0 | 0 | 1,291 | 0 | 3,987 | | | Incoming | 132 | 51 | 68 | 1,233 | 0 | 0 | 1,010 | 0 | 2,493 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 3 | | | Other | 0 | 0 | 0 | 94 | 0 | 0 | 0 | 0 | 94 | | BMC - SSM | Outgoing | 0 | σ | 0 | 394 | O | 0 | 5 5 | 0 | 449 | | | Incoming | 0 | 0 | 0 | 151 | 0 | 0 | 0 | 0 | 151 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Attachment 1, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function -- Mixed Items | | Basic | | | | A | ctivity Code | | | | | |---------------|----------|--------|-------|-------|--------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | BMC - Allied | Outgoing | 144 | 48 | 972 | 12,234 | Ö | 0 | 9,868 | 0 | 23,266 | | | Incoming | 134 | 0 | 1,336 | 8,220 | 0 | 0 | 7,512 | 0 | 17,202 | | | Transit | 13 | 0 | 93 | 605 | 0 | 0 | 107 | 0 | 818 | | | Other | 0 | 0 | 0 | 305 | 0 | 0 | 1,074 | 0 | 1,380 | | BMC - PSM | Outgoing | 0 | 0 | 398 | 0 | 0 | 0 | 116 | 0 | 514 | | | Incoming | 0 | 0 | 516 | 0 | 0 | 0 | 320 | C | 836 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BMC - SPB | Outgoing | 0 | 0 | 54 | 1,838 | 0 | 0 | 1,468 | 0 | 3,360 | | | Incoming | 0 | 0 | 0 | 794 | 0 | 0 | 1,812 | 0 | 2,606 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C |) 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | 0 | | BMC - NMO | Outgoing | 0 | 0 | 755 | 435 | 0 | 0 | 1,731 | C | 2,921 | | | Incoming | 0 | 0 | 531 | 231 | 0 | 0 | 948 | C | 1,709 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C |) 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | 0 | | BMC - Platfor | Outgoing | 0 | 101 | 54 | 9,072 | 0 | 0 | 4,823 | C | 14,050 | | | Incoming | 102 | 0 | 97 | 9,277 | 0 | 0 | 3,398 | (| 12,874 | | | Transit | 0 | 0 | 0 | 1,266 | 0 | 0 | 1,141 | (| 2,406 | | | Other | 0 | 0 | 0 | 355 | 0 | 0 | 2,507 | (| 2,862 | | Non-MODS | Outgoing | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 | | | Incoming | 12,419 | 7,707 | 2,866 | 31,175 | 0 | 0 | 41,242 | (| 95,408 | | | Transit | 0 | 0 | 0 | 964 | 0 | 0 | 1,304 | (| 2,268 | | | Other | 0 | 0 | 0 | 955 | 0 | 0 | 5,142 | (| 6,097 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and
basic function — Mixed Containers | | Basic | | | | A | ctivity Code | | | | | |-----------|----------|---------------|-------|-----------------|--------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | 10Pbulk | Outgoing | 1,635 | 1,356 | 337 | 6,137 | 0 | 0 | 6,992 | 0 | 16,457 | | | Incoming | 2,513 | 1,260 | 389 | 6,770 | 0 | 0 | 11,902 | 0 | 22,835 | | | Transit | 66 | 0 | 0 | 273 | 0 | 0 | 176 | 0 | 515 | | | Other | O | 0 | 0 | 220 | 0 | 0 | 619 | 0 | 839 | | 10Ppref | Outgoing | 6,849 | 2,285 | 6 61 | 19,639 | 0 | 0 | 22,146 | 0 | 51,579 | | | Incoming | 6,192 | 1,890 | 866 | 20,924 | 0 | 0 | 25,811 | 0 | 55,682 | | | Transit | 0 | 0 | 0 | 259 | 0 | 0 | 270 | C | 52B | | | Other | 0 | 0 | 0 | 222 | 0 | 0 | 2,083 | 0 | 2,305 | | 1Bulk pr | Outgoing | 62 | 0 | 68 | 545 | 0 | 0 | 526 | 0 | 1,202 | | | Incoming | 59 | 0 | 0 | 288 | 0 | 0 | 179 | 0 | 527 | | | Transit | 0 | O | 0 | 0 | 0 | 0 | σ | O | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 66 | 0 | 66 | | 1CancMPP | Outgoing | 2,977 | 477 | 59 | 9,906 | 0 | 0 | 8,385 | 0 | 21,804 | | | Incoming | 1,245 | 249 | 0 | 5,853 | 0 | 0 | 3,284 | 0 | 10,631 | | | Transit | 0 | 0 | 0 | 189 | 0 | 0 | 132 | 0 | 320 | | | Other | 54 | 0 | 0 | 217 | 0 | 0 | 969 | 0 | 1,240 | | 1EEQMT | Outgoing | 63 | a | 138 | 540 | 0 | 0 | 1,912 | 0 | 2,655 | | | Incoming | 0 | 0 | 0 | 189 | 0 | 0 | 1,008 | 0 | • | | | Transit | 0 | 0 | 0 | 59 | 0 | 0 | 67 | 0 | 126 | | | Other | 0 | 0 | 0 | 722 | 0 | 0 | 2,461 | 0 | 3,184 | | 1MISC | Outgoing | 809 | 208 | 0 | 2,061 | 70 | 0 | 1,102 | 0 | 4,250 | | | Incoming | 137 | 210 | 0 | 1,020 | 0 | 0 | 682 | 136 | 2,184 | | | Transit | 0 | 0 | 0 | 92 | 0 | 0 | 0 | 0 | 92 | | | Other | 0 | 0 | 0 | 152 | 0 | 0 | 700 | 0 | 852 | | 1Platfrm | Oulgoing | 2,090 | 1,752 | 1,340 | 64,228 | 0 | 0 | 29,502 | 0 | 98,911 | | | Incoming | 3,537 | 1,377 | 1,284 | 50,716 | 0 | 0 | 25,820 | 4 | 82,738 | | | Transit | 127 | 166 | 95 | 10,836 | 0 | 0 | 7,388 | 24 | 18,636 | | | Other | 52 | 0 | 175 | 2,641 | 0 | 0 | 12,846 | 0 | 15,714 | | 1POUCHING | Outgoing | 8,24 4 | 2,633 | 515 | 18,170 | 0 | 0 | 18,244 | 57 | 47,863 | | | Incoming | 4,720 | 1,880 | 414 | 7,618 | 68 | 0 | 7,540 | 0 | 22,241 | | | Transit | 85 | 0 | 0 | 456 | 0 | 0 | 140 | 0 | 682 | | | Other | 0 | 0 | 0 | 123 | 0 | 0 | 1,109 | 0 | 1,232 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Containers | | Basic | | | | A | ctivity Code | | | | | |-----------|----------|--------|-------|------|-------------|--------------|------|--------|------|-------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | 1SackS_h | Outgoing | 239 | 117 | 268 | 8,279 | 0 | 0 | 4,803 | 0 | 13,706 | | | Incoming | 533 | 245 | 606 | 6,153 | 0 | 0 | 3,803 | 0 | 11,340 | | | Transit | 0 | 0 | 6 | 1,983 | 0 | 0 | 739 | 0 | 2,728 | | | Other | 0 | 0 | 0 | 214 | 0 | 0 | 1,210 | 0 | 1,424 | | 1SackS_m | Outgoing | 0 | 0 | 225 | 1,640 | 0 | 0 | 2,103 | 0 | 3,968 | | | Incoming | 57 | 0 | 63 | 1,360 | 0 | 0 | 877 | 0 | 2,358 | | | Transit | 0 | 0 | 0 | 127 | 0 | 0 | 54 | 0 | 181 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 332 | 0 | 332 | | 1SCAN | Outgoing | 119 | 6 | 129 | 4,064 | 0 | 0 | 2,391 | 0 | 6,710 | | | Incoming | 22 | 0 | 45 | 1,094 | 0 | 0 | 298 | 0 | 1,460 | | | Transit | 0 | 0 | 0 | 797 | 0 | 0 | 21 | 0 | 818 | | | Other | 0 | 0 | 0 | 6 | 0 | 0 | 185 | 0 | 191 | | 1SUP_ADM | Outgoing | 68 | 0 | 67 | 605 | 0 | 0 | 419 | 0 | 1,159 | | | Incoming | 281 | 142 | 0 | 258 | . 0 | 0 | 500 | 62 | 1,243 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 70 | 0 | 0 | 51 | 0 | 122 | | bcs/ | Outgoing | 8,124 | 0 | 0 | 553 | 0 | 0 | 7,182 | 0 | 15,859 | | | Incoming | 14,332 | 0 | 0 | 857 | 0 | 0 | 12,690 | 0 | 27,879 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 48 | 0 | 48 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | 63 | | Bus Reply | Outgoing | 0 | 0 | 0 | 165 | 0 | 0 | 142 | 0 | 307 | | | Incoming | 63 | 0 | 0 | 576 | 0 | 0 | 277 | 0 | 916 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | 63 | | express | Outgoing | 0 | 63 | 72 | 718 | 0 | 0 | 1,039 | 0 | 1,891 | | | Incoming | 52 | 0 | 0 | 485 | 0 | 0 | 197 | 0 | 734 | | | Transit | 0 | 0 | 0 | 627 | 0 | 0 | 71 | 0 | 698 | | | Other | 0 | 0 | 0 | 157 | 0 | 0 | 0 | 0 | 157 | | fsm/ | Outgoing | 310 | 6,404 | 97 | 518 | 0 | 0 | 8,759 | 0 | 16,087 | | | Incoming | 396 | 7,776 | 137 | 69 6 | 0 | 0 | 8,040 | 0 | 17,045 | | | Transit | 0 | . 0 | 0 | 0 | 0 | 0 | 110 | 0 | 110 | | | Other | 0 | 0 | 0 | Ö | 0 | 0 | 198 | Ō | 198 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Containers | | Basic | | | | A | ctivity Code | | | | | |-----------|----------|-------|-------|-------|-------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | INTL | Outgoing | 755 | 556 | 748 | 3,447 | 0 | 0 | 1,673 | 62 | 7,241 | | | Incoming | 67 | 0 | 11 | 553 | 0 | 0 | 198 | 0 | 828 | | | Transit | 23 | 0 | 0 | 1,234 | 0 | 0 | 450 | 0 | 1,707 | | | Other | 0 | 0 | 0 | 4 | 0 | 0 | 29 | 0 | 33 | | LD15 | Outgoing | 465 | 0 | 0 | 145 | 0 | 70 | 241 | 0 | 920 | | | Incoming | 41 | 0 | 0 | 63 | 0 | 0 | 187 | 0 | 291 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LD41 | Outgoing | 50 | 0 | 0 | 0 | 0 | 0 | 89 | 0 | 139 | | | Incoming | 599 | 0 | 0 | 58 | 0 | 0 | 191 | 0 | 848 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LD42 | Outgoing | 68 | 107 | 0 | 59 | 0 | 0 | 0 | 0 | 235 | | | Incoming | 0 | 82 | 0 | 0 | 0 | 0 | 0 | 0 | 82 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 67 | 0 | 0 | 0 | 0 | 67 | | LD43 | Outgoing | 730 | 447 | 62 | 3,728 | 0 | 0 | 2,685 | 0 | 7,651 | | | Incoming | 6,875 | 2,486 | 2,351 | 9,001 | 0 | 0 | 14,333 | 0 | 35,045 | | | Transit | 0 | 0 | 0 | 61 | 0 | 0 | 149 | 0 | 210 | | | Other | 62 | 0 | 0 | 353 | 0 | 0 | 1,043 | 0 | 1,458 | | LD44 | Outgoing | 0 | 0 | 0 | 98 | 0 | 0 | 97 | 0 | | | | Incoming | 229 | 95 | 101 | 510 | 0 | 0 | 1,097 | 0 | 2,032 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 58 | 0 | 58 | | LD48 Exp | Outgoing | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Incoming | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 3 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LD48 Oth | Outgoing | 0 | 0 | 0 | 767 | 0 | 0 | 384 | 0 | 1,151 | | | Incoming | 519 | 300 | 183 | 1,730 | 0 | 0 | 2,369 | 0 | 5,101 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 452 | O | 452 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Containers | | Basic | | | | A | ctivity Code | | | | | |---------------|-----------------|--------|--------|-------|-------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | LD48 Sp Serv. | Outgoing | 57 | 0 | 0 | 210 | 0 | 0 | 210 | 0 | 477 | | | Incoming | 0 | 116 | 48 | 400 | 0 | 0 | 704 | 0 | 1,268 | | | Transit | 0 | 0 | 0 | 51 | 0 | 0 | 0 | 0 | 51 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 101 | 0 | 101 | | LD48_Adm | Outgoing | 117 | 0 | 0 | 111 | 0 | 0 | 400 | 0 | 628 | | | Incoming | 0 | 103 | 0 | 696 | 0 | 0 | 698 | 0 | 1,497 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 83 | 0 | 0 | 103 | 0 | 186 | | LD49 | Outgoing | 0 | 0 | 0 | 1,514 | 0 | 0 | 1,193 | 0 | 2,708 | | | Incoming | 52 | 0 | 0 | 607 | 0 | 0 | 434 | 0 | 1,092 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | O | 317 | 0 | O | 1,378 | O | 1,695 | | LD79 | Outgoing | 0 | 0 | 0 | 1,145 | 0 | 0 | 662 | 0 | 1,807 | | | Incoming | 0 | 0 | 0 | 117 | 0 | 0 | 770 | 58 | 945 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 82 | 0 | 523 | 0 | 605 | | Ism/ | Outgoing | 4,061 | 0 | 63 | 198 | 0 | 0 | 3,414 | 0 | 7,736 | | | Incoming | 2,973 | 70 | 0 | 54 | 0 | 0 | 1,813 | 0 | 4,910 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | manf | Outgoing | 105 | 4,027 | 0 | 727 | 0 | 0 | 4,095 | 0 | 8,954 | | | Incoming | 460 | 10,618 | 0 | 954 | 0 | 0 | 10,015 | 0 | 22,046 | | | Transit | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 67 | 0 | 67 | | manl | Outgoing | 4,681 | 169 | 0 | 1,147 | 0 | 0 | 5,232 | 0 | 11,229 | | | Incoming | 10,328 | 1,071 | 115 | 1,752 | 0 | 0 | 9,626 | 0 | 22,894 | | | Transit | 0 | 0 | 0 | 3 | 0 | 0 | 181 | 0 | 184 | | | Other | 0 | 0 | 0 | 199 | 0 | 0 | 219 | 0 | 418 | | manp | Oulgoing | 0 | 68 | 533 | 1,145 | 0 | 0 | 1,719 | 0 | 3,465 | | | Incoming | 0 | 63 | 1,507 | 942 | 0 | 0 | 3,094 | 0 | 5,607 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 191 | 0 | 191 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Containers | | Basic | | | | Α | ctivity Code | | | | | |-----------|----------|------------|------|-------|-------|--------------|------|-------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | mecparc | Outgoing | 0 | 0 | 153 | 192 | 0 | 0 | 529 | 0 | 874 | | - | Incoming | 0 | 0 | 243 | 59 | 0 | 0 | 168 | 0 | 471 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 59 | 0 | 59 | | ocr/ | Oulgoing |
3,944 | 0 | 0 | 245 | 0 | 0 | 3,664 | 0 | 7,854 | | | Incoming | 3,017 | 0 | 0 | 289 | 0 | 0 | 2,050 | 0 | 5,356 | | | Transit | 0 | Ō | 0 | 0 | 0 | 0 | 130 | C | 130 | | | Other | 0 | 0 | 0 | 61 | 0 | 0 | 132 | C | 193 | | priority | Outgoing | 66 | 0 | 2,276 | 4,710 | 0 | 0 | 5,574 | O | 12,625 | | • | Incoming | 0 | 3 | 493 | 1,258 | 0 | 0 | 1,673 | 0 | 3,428 | | | Transit | 0 | 0 | 0 | 519 | 0 | 0 | 121 | O | 640 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 206 | 0 | 206 | | Registry | Outgoing | 0 | 0 | 4 | 1,801 | 0 | 0 | 1,413 | O | 3,218 | | | Incoming | 0 | 0 | 0 | 1,824 | 0 | 0 | 838 | C | 2,662 | | | Transit | 0 | 0 | 0 | 390 | 0 | 0 | 272 | C | 661 | | | Other | 0 | 0 | 0 | 127 | 0 | 72 | 678 | (| 877 | | REWRAP | Outgoing | 130 | 0 | 0 | 136 | 0 | 0 | 130 | (| 396 | | | Incoming | 0 | 0 | 0 | 22 | 0 | 0 | 0 | (| 22 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (|) 0 | | | Other | 0 | 0 | 0 | 173 | 0 | 0 | 63 | (| 236 | | spbs Oth | Outgoing | 67 | 105 | 387 | 5,053 | 0 | 0 | 4,841 | (| 10,453 | | | Incoming | 7 2 | 0 | 248 | 4,683 | 0 | 0 | 5,862 | (| 10,865 | | | Transit | 0 | 0 | 81 | 0 | 0 | 0 | 0 | (| 81 | | | Other | 0 | 0 | 0 | 63 | 0 | 0 | 126 | (| 190 | | spbs Prio | Outgoing | 0 | 0 | 447 | 2,249 | 0 | 0 | 1,291 | (| 3,987 | | , | Incoming | 132 | 51 | 68 | 1,233 | 0 | 0 | 1,010 | (| 2,493 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 3 | (| 3 | | | Other | 0 | 0 | 0 | 94 | 0 | 0 | 0 | (| 94 | | BMC - SSM | Outgoing | 0 | 0 | 0 | 394 | 0 | 0 | 55 | (|) 449 | | | Incoming | 0 | 0 | 0 | 151 | 0 | 0 | 0 | (| 151 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| 0 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 0 | Attachment 2, Response to TW/USPS-T12-10 FY96 IOCS Tally Dollars (\$000s) by activity code, cost pool, and basic function — Mixed Containers | | Basic | | | | A | ctivity Code | | | | | |---------------|----------|--------|-------|-------|--------|--------------|------|--------|------|--------------------| | Cost Pool | Function | 5610 | 5620 | 5700 | 5750 | 6480 | 6516 | 6523 | 6630 | Grand Total | | BMC - Allied | Outgoing | 144 | 48 | 972 | 12,234 | 0 | 0 | 9,868 | (| 23,266 | | | Incoming | 134 | 0 | 1,336 | 8,220 | 0 | 0 | 7,512 | ı | 0 17,202 | | | Transit | 13 | 0 | 93 | 605 | 0 | 0 | 107 | | D 818 | | | Other | 0 | 0 | 0 | 305 | 0 | 0 | 1,074 | | 0 1,380 | | BMC - PSM | Outgoing | 0 | 0 | 398 | 0 | 0 | 0 | 116 | | 0 514 | | | Incoming | 0 | 0 | 516 | 0 | 0 | 0 | 320 | | 0 836 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | O | | 0 0 | | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 0 | | BMC - SPB | Outgoing | 0 | 0 | 54 | 1,838 | 0 | 0 | 1,468 | | 0 3,360 | | | Incoming | 0 | 0 | 0 | 794 | 0 | 0 | 1,812 | | 0 2,606 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 (| | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 (| | BMC - NMO | Outgoing | 0 | 0 | 755 | 435 | 0 | 0 | 1,731 | | 0 2,921 | | | Incoming | 0 | 0 | 531 | 231 | 0 | 0 | 948 | | 0 1,709 | | | Transit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 (| | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 (| | BMC - Platfor | Outgoing | 0 | 101 | 54 | 9,072 | 0 | 0 | 4,823 | | 0 14,050 | | | Incoming | 102 | 0 | 97 | 9,277 | 0 | 0 | 3,398 | | 0 12,874 | | | Transit | 0 | 0 | 0 | 1,266 | 0 | 0 | 1,141 | | 0 2,40€ | | | Olher | 0 | 0 | 0 | 355 | 0 | 0 | 2,507 | | 0 2,862 | | Non-MODS | Outgoing | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 (| | | Incoming | 12,419 | 7,707 | 2,866 | 31,175 | 0 | 0 | 41,242 | | 0 95,408 | | | Transit | 0 | 0 | 0 | 964 | 0 | 0 | 1,304 | | 0 2,26 | | | Other | 0 | 0 | 0 | 955 | 0 | 0 | 5,142 | | 0 6,09 | #### TW/USPS-T12-11 - a. Please confirm that under the current instructions governing use of the "top piece rule" by IOCS clerks, a direct tally should always result when an employee is observed handling a bundle. If you do not confirm, please describe the conditions under which the top piece rule does not apply and the conditions under which a direct tally should not result when an employee is observed handling a mixed mail bundle. - b. The part of LR-H-219 that responds to TW/USPS-T12-6b indicates that some bundles were recorded as mixed mail items, but no bundles were recorded as counted items. Please explain how some bundles were recorded as mixed mail items despite the top piece rule, and why none of these bundles were counted. - c. What re the current instructions to IOCS clerks regarding the selection of which mixed mail items to count and which not to count. - d. Are any safeguards in place to assure that IOCS clerks, when encountering employees handling mixed mail items, will not choose to count the items with a few pieces and not count items with many pieces, thereby introducing a bias in the IOCS results? If yes, please describe these procedures, including written and oral instructions given to IOCS clerks, and explain why these safeguards are believed to be sufficient to prevent biased results. - e. Please confirm that under the current instructions governing use of the "top piece rule" by IOCS clerks, a direct tally should always result when an employee is observed handling a tray of letters or flats. If you do not confirm, please describe the conditions under which the top piece rule does not apply and the conditions under which a direct tally should not result when an employee is observed handling a mixed mail tray. - f. The part of LR-H-219 that responds to TW/USPS-T12-6b indicates that some letter and flats trays were recorded as mixed mail items, but no trays were recorded as counted items. Please explain how some trays were recorded as mixed mail items despite the top piece rule, and why none of these trays were counted. - g. Is it possible based on IOCS records, to identify the costs associated with "direct items" in LR-H-219 that result from application of the top piece rule, separately from the costs of items that contained only one subclass? If yes, please provide, for each item and facility type, the direct item costs that resulted from application of the top piece rule. TW/USPS-T12-11 Response. - a. Confirmed, since the bundle should be counted if the top piece rule does not apply, assuming that the question 22/23/24 data is sufficiently complete and self-consistent for the purpose of programs ALBO4O and ALB898, LR-H-21, which assign the activity code. If the data for questions 22-24 are missing, incomplete, or inconsistent, a mixed-mail activity code may be assigned to the tally. The data could be missing because picking up a piece of mail for identification in questions 22 and 23 would interfere with mail processing flow, dispatching, etc. In such cases, it would also be unlikely that the data collector would be able to count the item's contents. - b. I am informed that the CODES software prompts data collectors to apply the Top Piece Rule to all bundles, letter trays, and flat trays. Please see my response to part a for a discussion of how mixed-mail codes might be assigned. Counting applies to items containing nonidentical pieces other than bundles, letter trays, and flat trays. - c. The instruction is to count the item if possible. If it would be "extremely difficult" to count the pieces of mail in the item, the item may be considered uncountable. Please see LR-H-49, p. 90-91 for examples. Additionally, as mentioned in my response to part a, the data collector may not be able to count the item if to do so would interfere with the mail processing flow or dispatching. - d. My answer to part c refers to the written instructions provided to data collectors. I am not aware of any oral instructions. The "safeguard" against data collection technicians taking shortcuts is the statistical programs coordinator (SPC) in each district. It is the SPC's job to educate, instruct, and monitor the work of the data collection technicians. - e. Confirmed, subject to the same caveats as in part a. - f. The case in which the Top Piece Rule does not apply to trays of mail is the same as with bundles. Please see my answer to part b. - g. No. Identical mail items, by definition, contain only one subclass, and it is also possible to identify counted items in which only one subclass was observed. However, it is not possible to determine from IOCS data whether Top Piece Rule items containing nonidentical mail contained mail of more than one subclass. #### TW/USPS-T12-12. - a. Please describe, in as much detail as possible, the activities engaged in by an employee at a manual flats case that lead to a mixed mail item tally if the employee is observed by an IOCS clerk. - b. Please describe, in as much detail as possible, the activities engaged in by an employee at a manual flats case that lead to a mixed mail container tally if the employee is observed by an IOCS clerk. - c. Please describe, in as much detail as possible, the activities engaged in by an employee at a manual flats case, excluding breaks for personal needs, that lead to a "not handling" tally if the employee is observed by an IOCS clerk. - d. Please confirm that a direct tally should always result if an employee at a manual flats case is observed sorting flats into the case. If there are any exceptions, please describe them. - e. Please confirm that, with the current instruction to use of the top piece rule, a direct tally should always result if an employee at a manual flat case is observed sweeping sorted flats from the case. If there are any exceptions, please describe them. - f. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always result if an employee at a manual flats case is observed fetching or breaking bundles of flats to be sorted. If there are any exceptions, please describe them. - g. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always result if an employee at a manual flats case is observed fetching or opening a tray of flats to be sorted. If there are any exceptions, please describe them. - h. Please confirm that a direct
tally should always result if an employee at a manual flats case is observed fetching or opening a mailer prepared sack of periodicals flats to be sorted. If there are any exceptions, please describe them. #### TW/USPS-T12-12 Response. a. Although most such observations should (and do) result in direct tallies, the only prerequisite for a mixed-mail item tally is that the employee be observed handling an item. The possible situations would include the actual sortation work, given that the employee has a quantity of mail in the hand at the time of the observation. Exigencies of the mail flow, interruptions of the data collection process, and human error in data collection or entry could all cause a tally to be missing data so it would have to be classified as mixed-mail. Please see my response to TW/USPS-T12-11 parts a and b for discussion of how the mixed-mail activity code is assigned. - b. First, the employee must be observed handling a container of mail. If the container contents are not identical mail, a mixed-mail tally will result, since neither the top piece rule nor the question 24 counting procedure applies. - c. Under the new methodology, not-handling-mail tallies result whenever the employee is observed without mail or a piece of empty equipment in the hand, as recorded in questions 20 and 21. The exception is if employees are operating, loading, sweeping, or keying mail at piece sorting machines (BCS, OCR, LSM, FSM, Facer/Canceler), and mail is present at the machine, CODES prompts the data collector to pull the nearest piece of mail, which is used to answer the mail identification questions. - d. The situation is comparable to TW/USPS-T12-11 part a, assuming that the employee sorting mail into the case has some quantity of mail in the - hand. (The quantity of mail in the hand is classified as a "bundle.") My response to that question applies here as well. - e. Confirmed, assuming the employee is observed with a quantity of loose mail or a single item (tray or bundle) in the hand, and subject to the caveats laid out in my response to part a above and to TW/USPS-T12-11 parts a and b. - f. Confirmed if the employee has a single bundle in the hand, and subject to the caveats laid out in my response to TW/USPS-T12-11 parts a and b. Otherwise not confirmed. If the employee is handling multiple bundles of nonidentical mail, or a container with bundles of nonidentical mail, in which case the observation is of a mixed-mail container (this category includes multiple items not in a container). - g. Confirmed if the employee has a single tray in the hand, and subject to the caveats laid out in my response to part a above and toTW/USPS-T12-11 parts a and b. Not confirmed If the employee is handling multiple trays of nonidentical mail, or a container with trays of nonidentical mail, in which case the observation is of a mixed-mail container. - h. Confirmed if the employee has a single sack in the hand, the sack is observed to contain identical mail or is counted in question 24, and subject to the caveats laid out in my response to part a above and to TW/USPS-T12-11 parts a and b. If the employee is handling multiple sacks of non-identical periodicals or a container with multiple sacks of non-identical periodicals, the observation is of a mixed-mail container. If the sack is empty having just been dumped, the observation should be of an empty sack handling, which receives activity code 6523 in program ALBO40, but is treated as an uncounted mixed-mail sack observation in the new distribution key methodology. IOCS question 20 instructions (LR-H-49, p. 85) are that data collectors should not ask employees to pick up a piece of mail if they are not already handling mail at the time of the observation. #### TW/USPS-T12-13. - a. Please describe, in as much detail as possible, the activities engaged in by an employee at a flat sorting machine (FSM) that lead to a mixed mail item tally if the employee is observed by an IOCS clerk. - b. Please describe, in as much detail as possible, the activities engaged in by am employee at an FSM, excluding breaks for personal needs, that lead to a mixed mail container tally if the employee is observed by an IOCS clerk. - c. Please describe, in as much detail as possible, the activities engaged in by an employee at an FSM, excluding breaks for personal needs, that lead to a "not handling" tally if the employee is observed by an IOCS clerk. - d. Please confirm that a direct tally should always result if an employee at an FSM is observed feeding or keying flats to be sorted on the machine. If there are any exceptions, please describe them. - e. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always result if an employee at an FSM is observed sweeping sorted flats or closing and banding trays into which flats have been sorted. If there are any exceptions, please describe them. - f. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always result if an employee at an FSM is observed fetching or breaking bundles or trays of flats to be sorted, or placing these flats on the ledge from which they will be sorted. If there are any exceptions, please describe them. - g. Please confirm that a direct tally should always result if an employee at an FSM is observed fetching or opening a mailer prepared sack of periodicals flats to be sorted or placing these flats on the ledge from which they will be sorted. If there are any exceptions, please describe them. #### TW/USPS-T12-13 Response. a. Rule 7 under the Top Piece Rule description (LR-H-49, p. 89) applies if the employee is keying, and instructs the data collector to take the next piece of mail from the source of supply. If the employee is feeding flats into the FSM, or engaged in other work allied to FSM, the only formal requirement, as in TW/USPS-T12-12 part a, is that the employee be observed handling an item. - b. The situation is the same as in TW/USPS-T12-12 part b: it is not possible to specify precisely, but the employee must be observed handling a container of nonidentical mail. I do not believe that keying labor would result in a mixed container tally, but other FSM labor, and work allied to FSM, could lead to such an observation. - c. The situation is the same as in TW/USPS-T12-12 part c. Please see my response to that question. - d. This situation is analogous to TW/USPS-T12-11 part a, in that the Top Piece Rule will probably apply to the observation. Confirmed subject to the caveats laid out in my response to that question. - e. The situation is analogous to part d if the employee is observed handling a quantity of loose flats or a single bundle or tray, in which case see my response to part d. Not confirmed If the employee is observed handling multiple trays containing non-identical mail, in which case the observation would be classified as a mixed container tally. - f. Please see my response to TW/USPS-T12-12 parts f and g. - g. Please see my response to TW/USPS-T12-12 part h. #### TW/USPS-T12-14. - a. Please describe, in as much detail as possible, the activities engaged in by an employee at an opening unit that lead to a mixed mail item tally if the employee is observed by an IOCS clerk. - b. Please describe, in as much detail as possible, the activities engaged in by an employee at an opening unit that lead to a mixed mail container tally if the employee is observed by an IOCS clerk. - c. Please describe, in as much detail as possible, the activities engaged in by an employee at an opening unit, excluding breaks for personal needs, that lead to a "not-handling" tally if the employee is observed by an IOCS clerk. - d. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always be result if an employee at an opening unit is observed sorting bundles or individual mail pieces into containers, even if the bundles contain mail from more than one subclass. If you do not confirm, please explain and describe all exceptions. - e. Please confirm that, with the current instructions for use of the top piece rule, a direct tally should always result if an employee at on opening unit is observed handling trays of letters or flats. If there are any exceptions, please describe them. - f. Please confirm that a direct tally should always result if an employee at an opening unit is observed bringing a mailer prepared pallet of periodicals mail to the opening unit or opening the pallet prior to sorting of its contents. If there are any exceptions, please describe them. - g. Please confirm that a direct tally should always result if an employee at an opening unit is observed bringing a mailer prepared sack of periodicals mail to the opening unit, opening the sack or dumping its contents on the opening belt. If there are any exceptions, please describe them. - h. Please describe the activity code(s) that will result if an employee at an opening unit is observed handling or sorting a sack that has just been dumped on the opening belt and that contained periodicals mail. - i. Please describe the activity code(s) that will result if an employee at an opening unit is observed handling or storing a pallet that has just been emptied of its contents and that contained periodicals mail. #### TW/USPS-T12-14 Response. a. It is not possible to fully specify, however, the employee must be observed handling a single item (tray, sack, bundle). For a discussion of - the circumstances that might lead to a mixed-mail activity code being assigned, please see my response to TW/USPS-T12-11, parts a and b. - b. It is not possible to fully specify, however, the employee must be observed handling a container of non-identical mail, or multiple items (trays, sacks, bundles) containing non-identical mail as recorded in questions 20 and 21. - c. It is not possible to fully specify. The situation is the same as in
TW/USPS-T12-12 part c; please see my response to that question. Note that if the employee is observed performing certain functions associated with opening unit operations (see the descriptions of MODS operations 110C and 180C in Appendix A of LR-H-147, and of IOCS question 18c in LR-H-49, p. 59) but is not handling a piece, item, or container of mail (including empty equipment) according to the question 20/21 response, program ALB040 assigns activity code 5750 to the tally. This tally is treated as a not-handling-mail tally in the new distribution key methodology. - d. Please see my response to TW/USPS-T12-12, part f. - e. Please see my response to TW/USPS-T12-12, part g. - f. Pallets are similar to sacks in that the Top Piece Rule does not apply if they do not contain identical mail. Please see my responses to TW/USPS-T12-12 part h and TW/USPS-T12-11 part c. - g. The data collector should record an empty item handling in this situation. For a discussion of the resulting activity code, please see my response to TW/USPS-T12-12 part h. - h. Please see my response to TW/USPS-T12-9 part e. - i. Please see my response to part h. TW/USPS-T12-15. In your response to TW/USPS-T7 you state that the disaggregation by basic function is an "artificial construct" in the context of your new costing methodology. Do you by this simply mean that separate variability measures have not been developed per basic function within the cost pools? If no, please explain what you mean. TW/USPS-T12-15 Response. Neither cost pools, variability measures, nor distribution keys (the last with a partial exception for the non-MODS pool) were developed by basic function. So, disaggregating the cost distribution by basic function in addition to activity code, though not an invalid exercise, has no particular meaning as a BY 1996 CRA input. The new methodology relies on MODS to create pools of costs based on the operation into which employees are clocked. Further partitions of MODS cost pools based on the IOCS basic function need not be consistent with the clocked-in MODS number. TW/USPS-T12-16. In your response to TW/USPS-T8 you describe LDC codes 41-44 as representing distributions done at stations, branches and associate offices. - a. Please confirm that most stations, branches and associate offices are Non-MODS facilities. If not confirmed, please explain. - b. How many stations, branches and associate offices are MODS facilities? - c. Are you referring to work done at the main offices, for stations, branches and associate offices, or to work performed at stations, branches and associate offices that is captured in the MODS system? Please explain fully. #### TW/USPS-T12-16 Response. - a. Confirmed for associate offices only. Stations and branches report to the same finance number as the main customer service unit. These offices do report MODS data through the parent finance number and are considered part of the MODS system for our analysis. - b. Please see my response to TW/USPS-T12-17 part c. - c. The LDC 41-44 work is performed at stations, branches and associate offices. TW/USPS-T12-17. Please refer to Attachment 1 to your response to OCA/USPS-T12-1 and to witness Moden's response to TW/USPS-T4-1. - a. Your response to OCA indicated a total of 883 MODS offices. Moden's response referred to above states that "there are currently 419 MODS sites of which 257 are Processing and Distribution Facilities or Centers." Please explain this apparent discrepancy between your answer and that of witness Moden. - b. Please define what you mean by NORPES Offices. - c. How many of the 883 MODS offices indicated in your response are: (1) SCF's; (2) stations; (3) branches; (4) associate offices; (5) AMF's; or (6) other types of facilities (please identify)? Please provide a list of these offices, identified by type of office and by CAG. - d. How many MODS offices are represented in the cost analysis described in your testimony? How many Non-MODS offices? - e. Your response to OCA/USPS-T12-1 indicates 376 Non-MODS offices in CAG A/B. How many of these offices are SCF's? How many are Processing and Distribution Facilities or Centers? TW/USPS-T12-17 Response. a. Several years ago the Postal Service created separate finance numbers for mail processing plants and customer service facilities. These resulted in most larger cities having data recorded for two or more finance numbers. Witness Moden's response to TW/USPS-T4-1 does not appear to include the customer service finance numbers separately from the associated mail processing plants. There are also some classification differences. Witness Moden's list includes BMCs, which are classified as a separate group for the purpose of my testimony. 51 Remote Encoding Center finance numbers in the FY 1996 AP 01 Installation Master File (IMF) were inadvertently excluded from the list of 883 MODS finance numbers used to compute Attachment 1 to OCA/USPS-T12-1 and are included in the non-MODS category in that table. Those finance numbers should be moved from the non-MODS to the MODS office group. Attachment 1 to the response to part c, below, includes the RECs (including additional finance numbers not in the FY 1996 AP 01 IMF). The PMPCs in witness Moden's response are also not classified in the MODS group, however I am informed that these finance numbers have do not have clerk and mailhandler employees in FY96. - b. NORPES stands for the National On Rolls and Paid Employee System. A "NORPES office" is a finance number with clerk or mailhandler employees according to NORPES. - c. Please see Attachment 1 to this response. The following table identifies the finance numbers by type. MODS 1 & 2 facilities, FY96, by type excludes Remote Encoding Centers | TYPE | Frequency | |---------|-----------| | | | | AMC | 30 | | AMF | 32 | | OA | 264 | | Dist. O | ffice 84 | | P&DC | 176 | | P&DF | 98 | | SCF | 43 | | VMF | 153 | | Other | 3 | - d. All CAG A-J offices with clerks and/or mailhandler costs are represented in the cost analysis described in my testimony. - e. The majority of the referenced finance numbers represent accounts without clerk and mailhandler employees or costs. See Attachment 3 to OCA/USPS-T12-1 for the relative clerk and mailhandler compensation totals for each office group and CAG. None of the referenced non-MODS finance numbers are P&DCs or P&DFs. There are two finance numbers classified as SCFs: Jonesboro AK and Pueblo CO. | OBS | NAME | | GTYPE | CAG | |-----|------------------------|----|------------|-----| | 1 | BIRMINGHAM | | AO | А | | _ | BIRMINGHAM PEDC | | PDC/PDF | A | | | BIRMINGHAM VMF | | VMF | Ä | | | ALABAMA CS DISTRICT | | Datr Ofc | A | | | BIRMINGHAM AMF | | AM/AF | À | | | HUNTSVILLE | | AO | Ĉ | | | HUNTSVILLE PADF | | PDC/PDF | A | | | MOBILE | | AO | Č | | - | MOBILE VMF | | VMF | c | | | MOBILE PADC | | PDC/PDF | Ä | | | MONTGOMERY | | AO | В | | | MONTGOMERY PEDC | | PDC/PDF | A | | | ANCHORAGE | | AO | В | | | ANCHORAGE PADC | | PDC/PDF | Ä | | | ANCHORAGE VMF | | VMF | В | | | ANCHORAGE CS DISTRICT | | Dstr Ofc | Ä | | | ANCHORAGE AMF | | AM/AF | A | | | PHOENIX | | AO | A | | 19 | PHOENIX PEDC | | PDC/PDF | A | | 20 | PHOENIX AMC | | AM/AF | A | | 21 | PHOENIX VMF | | VMF | A | | 22 | PHOENIX CS DISTRICT | | Datr Ofc | A | | 23 | TUCSON | | AO | В | | 24 | TUCSON PADC | | PDC/PDF | Α | | 25 | TUCSON VMF | | VMF | В | | 26 | FAYETTEVILLE PADF | | PDC/PDF | A | | 27 | FORT SMITH | AR | SCF | С | | 28 | LITTLE ROCK | | AO | В | | | LITTLE ROCK PADC | | PDC/PDF | A | | | LITTLE ROCK VMF | | VMF | В | | _ | ARKANSAS CS DISTRICT | | Dstr Ofc | A | | | ALHAMBRA/LA PUENTE VMF | | VMF | C | | | ALHAMBRA | | A O | С | | | INDUSTRY PADC | | PDC/PDF | A | | | ONTARIO AMF | | AM/AF | A | | | ANAHEIM | | A O | В | | | ANAHEIM PEDF | | PDC/PDF | A | | | BAKERSFIELD | | NO . | C | | | BAKERSFIELD P&DC | | PDC/PDF | Α | | | BAKERSFIELD VMF | | VMF | C | | | FRESNO | | AO | В | | | FRESNO PEDC | | PDC/PDF | Α | | 43 | INGLEWOOD | | AO | С | | OBS | NAME | GTYPE | CAG | |-----|-----------------------------|---------------|--------| | 44 | MARINA PADC | PDC/PDF | A | | | INGLEWOOD/TORRENCE VMF | VMF | Ĉ | | | LONG BEACH | AO | В | | | LONG BEACH PADC | PDC/PDF | A | | | LONG BEACH VMF | VMF | В | | | LONG BEACH CS DISTRICT | Datr Ofc | Ā | | | WORLDWAY AMC | AM/AF | A | | 51 | LOS ANGELES CS DISTRICT | Datr Ofc | A | | | LOS ANGELES PEDC | PDC/PDF | A | | | LOS ANGELES VMF | VMF | A | | 54 | MARYSVILLE | ΆO | D | | 55 | MARYSVILLE PEDF | PDC/PDF | A | | 56 | NORTH BAY PEDC | PDC/PDF | A | | 57 | NORTH BAY | AO | С | | 58 | OAKLAND | AO | В | | 59 | OAKLAND PEDC | PDC/PDF | A | | | OAKLAND VMF | VMF | В | | 61 | OAKLAND CS DISTRICT | Datr Ofc | Α | | 62 | OAKLAND AMF | AM/AF | A | | | OXNARD | A O | C | | | OXNARD P&DF | PDC/PDF | A | | | PASADENA | AO . | В | | | PASADENA PEDC | PDC/PDF | A | | | REDDING CA | SCF | C | | | SACRAMENTO AMP | AM/AF | A | | | SACRAMENTO VMF | VMF | A | | | SACRAMENTO PO | AO | A | | | SACRAMENTO PADC
SALINAS | PDC/PDF | A | | | SALINAS PADF | AO | C | | | SAN BERNARDINO | PDC/PDF
AO | A
B | | - | SAN BERNARDINO PEDC | PDC/PDF | A
A | | | SAN BERNARDINO/REDLANDS VMF | • | B | | | SAN DIEGO | AO | A
A | | | SAN DIEGO VMF | VMF | A | | | MARGARET L SELLERS PADC | PDC/PDF | A | | | MIDWAY PADE | PDC/PDF | A | | | SAN DIEGO CS DISTRICT | Datr Ofc | A | | | SAN DIEGO AMF | AM/AF | A | | | SAN FRANCISCO CS DISTRICT | Datr Ofc | A | | | SAN FRANCISCO | AO | A | | | SAN FRANCISCO VMF | VMF | A | | | SAN FRANCISCO PEDC | PDC/PDF | λ | | | | | | | OBS | NAME | GTYPE | CAG | |-----|---|----------------|--------| | 87 | SAN FRANCISCO AMC | AM/AF | A | | | SAN JOSE | AO | A | | | SAN JOSE PADC | PDC/PDF | A | | | SAN JOSE VMF | VMF | A | | | SAN JOSE CS DISTRICT | Datr Ofc | A | | | SANTA ANA | AO | A | | | SANTA ANA PEDC | PDC/PDF | Ä | | | HUNTIGTH BEACH/SANTA ANA VMF | | A | | | SANTA ANA CS DISTRICT | Dstr Ofc |
Ä | | | SANTA BARBARA | AO | Ċ | | | SANTA BARBARA/OXNARD VMF | VMF | č | | | SANTA BARBARA PEDC | PDC/PDF | Ä | | | STOCKTON | AO | C | | | STOCKTON PEDC | PDC/PDF | A | | | STOCKTON VMF | VMF | С | | 102 | VAN NUYS | AO | A | | | VAN NUYS PADC | PDC/PDF | A | | 104 | VAN NUYS CS DISTRICT | Dstr Ofc | A | | | VAN NUYS VMF | VMF | А | | 106 | COLORADO SPRINGS | AO | В | | | COLORADO SPRINGS VMF | VMF | В | | 108 | COLORADO SPRINGS PADC | PDC/PDF | A | | 109 | DENVER CS DISTRICT | Dstr Ofc | A | | 110 | DENVER VMF | VMF | A | | | DENVER | λO | A | | | DENVER P&DC | PDC/PDF | Α | | _ | DENVER AMC | am/af | A | | | GRAND JUNCTION CO | SCF | c | | | BRADLEY AMF | AM/AF | A | | | BRIDGEPORT | AO | В | | | BRIDGEPORT PEDF | PDC/PDF | Α | | - | HARTFORD | AO | A | | | HARTFORD PADC | PDC/PDF | A | | | HARTFORD VMF
CONNECTICUT CS DISTRICT | VMF | A | | | NEW HAVEN | Datr Ofc | A
B | | | SOUTHERN CONNECTICUT P&DC | AO | A | | | NEW HAVEN VMF | PDC/PDF
VMF | B | | | STAMFORD | AO
AO | C | | | STAMFORD PEDC | PDC/PDF | A | | | STAMFORD VMF | VMF | В | | | WATERBURY | | C B | | | WATERBURY PADF | AO
PDC/PDF | A. | | 129 | MATEROAKI LAME | Anc\ Ant. | А | | OBS | NAME | GTYPE | CAG | |-----|-------------------------------|--------------|--------| | 130 | WILMINGTON | ÃΟ | В | | | DELAWARE PADE | PDC/PDF | Ã | | | WILMINGTON/NEW CASTLE VMF | VME | В | | | NATIONAL POSTAL MUSEUM PJT MK | | Ā | | | WASHINGTON | AO | A | | 135 | WASHINGTON PADC | PDC/PDF | A | | | WASHINGTON-NATL AMC | AH/AF | A | | | WASHINGTON VMF | VMF | A | | 138 | CAPITAL CS DISTRICT | Datr Ofc | A | | 139 | U.S. HOUSE OF REPS PO | AO | Α | | 140 | DAYTONA BEACH | AO | В | | 141 | DAYTONA PEDF | PDC/PDF | Α | | 142 | FORT LAUDERDALE | AO | A | | 143 | FORT LAUDERDALE PADC | PDC/PDF | A | | | FT LAUDERDALE VMF | VMF | A. | | 145 | FORT MYERS | A0 | В | | 146 | FORT MYERS PADC | PDC/PDF | A | | 147 | FT MYERS VMF | VMF | В | | | GAINESVILLE | AO | C | | | GAINESVILLE PADF | PDC/PDF | A | | | JACKSONVILLE | AO | A | | | JACKSONVILLE PADC | PDC/PDF | А | | | JACKSONVILLE VMF | VMF | A | | | NORTH FLORIDA CS DISTRICT | Dstr Ofc | A | | | JACKSONVILLE AMF | AM/AF | A | | | LAKELAND | AO | Ç | | | LAKELAND PEDC | PDC/PDF | A | | | MANASOTA PEDC | PDC/PDF | A | | | MIAMI | AO | A | | | MIAMI PEDC | PDC/PDF | A
A | | | MIAMI AMC
MIAMI VMF | AM/AF
VMF | A | | | SOUTH FLORIDA CS DISTRICT | Datr Ofc | A | | | MID FLORIDA PADC | PDC/PDF | A | | | MID FLORIDA CSU | AO | A | | | ORLANDO | AO | A | | | ORLANDO PEDC | PDC/PDF | A | | | ORLANDO VMF | VME | A | | | CENTRAL FLORIDA CS DISTRICT | Datr Ofc | Α | | | PANAMA CITY | AO | C | | | PANAMA CITY PADF | PDC/PDF | Ä | | | PENSACOLA | AO | Ċ | | | PENSACOLA P&DC | PDC/PDF | A | | | | | •• | | OBS | NAME | | GTYPE | CAG | |-----|------------------------|-----|----------|-----| | 173 | SAINT PETERSBURG | | ΆO | В | | | ST PETERSBURG PADC | | PDC/PDF | A | | | ST PETERSBURG VMF | | VMF | В | | • | SOUTH FLORIDA PADC | | PDC/PDF | A | | | TALLAHASSEE | | AO | В | | | TALLAHASSEE PADE | | PDC/PDF | A | | | TAMPA | | AO | A | | | TAMPA PADC | | PDC/PDF | A | | | TAMPA SUPPORT | | AO | A | | | TAMPA VMF | | VME | A | | | SUNCOAST CS DISTRICT | | Datr Ofc | Â | | | WEST PALM BEACH | | AO | В | | 185 | WEST PALM BEACH PADC | | PDC/PDF | Ā | | 186 | WEST PALM BEACH VMF | | VMF | В | | 187 | ALBANY | GA | SCF | С | | | ATHENS | GA | SCF | С | | 189 | ATLANTA POST OFFICE | - | AO | Α | | 190 | ATLANTA PEDC | | PDC/PDF | A | | 191 | ATLANTA AMC | | AM/AF | A | | 192 | ATLANTA VMF | | VMF | A | | 193 | ATLANTA CS DISTRICT | | Dstr Ofc | А | | 194 | ATLANTA VMF #2 | | VMF | A | | 195 | AUGUSTA | | AO | В | | 196 | AUGUSTA PEDF | | PDC/PDF | A | | | COLUMBUS | | SCF | B | | | COLUMBUS VMF | | VMF | В | | - | NORTH METRO PADC | | PDC/PDF | A | | | MACON | | AO. | В | | | MACON PADC | | PDC/PDF | A | | | SOUTH GEORGIA CS DISTR | ICT | Dstr Ofc | A | | | SAVANNAH | | AO | С | | - | SAVANNAH VMF | | VMF | C | | | SAVANNAH PEDF | | PDC/PDF | Α | | | HONOLULU | | AO | A | | | HONOLULU PEDC | | PDC/PDF | A | | | HONOLULU VMF | | VME | Α | | | HONOLULU CS DISTRICT | | Datr Ofc | A | | | BOISE | | AO | В | | | BOISE PADC | | PDC/PDF | A | | | BOISE VMF | | VMF | В | | | BOISE AMF | * D | AM/AF | Ā | | | POCATELLO | ID | SCF | D | | 215 | O'HARE AMC | | AM/AF | A | | OBS | NAME | GTYPE | CAG | |-----|------------------------------|------------|-----| | 216 | BLOOMINGTON | ΆO | В | | | BLOOMINGTON PADF | PDC/PDF | Ā | | | BUSSE SURFACE HUB | PDC/PDF | Ä | | | CAROL STREAM | AO | В | | | CAROL STREAM PADC | PDC/PDF | A | | | N SUBURBAN/CAROL STREAM VMF | VME | A | | | CHAMPAIGN | AO | C | | | CHAMPAIGN VMF | VMF | č | | | CHAMPAIGN PEDF | PDC/PDF | Ä | | | CHICAGO VMF | VMF | A | | 226 | NORTH ILLINOIS CS DISTRICT | Datr Ofc | A | | | CHICAGO CS DISTRICT | Dstr Ofc | A | | | SO SUBURBAN FACILITY | AO | c | | | SOUTH SUBURBAN PADC | PDC/PDF | Ă | | | CHICAGO PADC | PDC/PDF | A | | | SOUTH SUBURBAN VMF | VMF | A | | | CENTRAL ILLINOIS CS DISTRICT | Dstr Ofc | A | | | FOX VALLEY PADC IL | PDC/PDF | A | | 234 | IRVING PARK ROAD P&DC | PDC/PDF | A | | 235 | PALATINE PEDC | PDC/PDF | A | | 236 | PEORIA | AO | В | | 237 | PEORIA PADF | PDC/PDF | A | | | PEORIA VMF | VMF | В | | 239 | QUINCY | SCF | C | | 240 | QUINCY VMF | VMF | D | | 241 | ROCKFORD | AO | C | | 242 | ROCKFORD PADC | PDC/PDF | A | | | ROCKFORD VMF | VMF | С | | | ROCK ISLAND | AO | С | | | ROCK ISLAND PADF | PDC/PDF | A | | | SPRINGFIELD VMF | VMF | В | | | SPRINGFIELD | AO | В | | | SPRINGFIELD P&DC | PDC/PDF | A | | | BLOOMINGTON IN | SCF | C | | | EVANSVILLE | λ o | C | | | EVANSVILLE VMF | VMF | C | | | EVANSVILLE PEDF | PDC/PDF | A | | | FORT WAYNE | ÀΟ | В | | | FT WAYNE VMF | VMF | В | | | FORT WAYNE PADC | PDC/PDF | A | | | GARY VMF | VMF | C | | | GARY | AO | C | | 258 | GARY PEDC | PDC/PDF | A | | | | | | | OB5 | NAME | GTYPE | CAG | |-----|---------------------------------------|----------------|--------| | 259 | GREATER INDIANA CS DISTR | ICT Dstr Ofc | A | | | INDIANAPOLIS VMF | VME | A | | | INDIANAPOLIS | AO | A | | 262 | INDIANAPOLIS PEDC | PDC/PDF | A | | 263 | INDIANAPOLIS AMC | AM/AF | Α | | 264 | KOKOMO PEDF | PDC/PDF | A | | 265 | KOKOMO | AO | D | | 266 | LAFAYETTE | AO | С | | 267 | LAYFAYETTE PADF | PDC/PDF | A | | | MUNCIE | AO | C | | | MUNCIE PADF | PDC/PDF | A | | | SOUTH BEND | ΑO | В | | _ | SOUTH BEND PADC | PDC/PDF | A | | | SOUTH BEND VMF | VMF | C | | | TERRE HAUTE | A0 | В | | | TERRE HAUTE PEDF | PDC/PDF | A | | | CEDAR RAPIDS | AO | В | | | CEDAR RAPIDS PADC
CEDAR RAPIDS VMF | PDC/PDF
VMF | A
B | | | DES MOINES | AO | A | | | DES MOINES PADC | PDC/PDF | A | | | DES MOINES VMF | VMF | Ä | | | HAWKEYE CS DISTRICT | Datr Ofc | A | | | SIOUX CITY | ΆO | Ċ | | | SIOUX CITY PADF | PDC/PDF | Α | | 284 | WATERLOO | ΑO | С | | 285 | WATERLOO PADF | PDC/PDF | A | | 286 | HUTCHINSON K | S SCF | С | | 287 | KANSAS CITY KS | λO | В | | | KANSAS CITY KS P&DC | PDC/PDF | A | | | TOPEKA PEDF | PDC/PDF | A | | | TOPEKA | AO | В | | _ | WICHITA | AO | В | | | WICHITA PADC | PDC/PDF | A | | | WICHITA VMF | VMF | В | | | ASHLAND | AO | D | | _ | ASHLAND PEDF
BOWLING GREEN | PDC/PDF
AO | A
C | | | BOWLING GREEN PADF | | | | | LEXINGTON | PDC/PDF
AO | A
B | | | LEXINGTON PEDC | PDC/PDF | A | | | LEXINGTON VMF | VMF | В | | - | LONDON | AO | D | | 501 | DONDON | 7.0 | U | | OBS | NAME | | GTYPE | CAG | |-----|--------------------------------|------------|------------|--------| | 302 | LONDON PEDF | | PDC/PDF | А | | | KENTUCKIANA CS DISTRICT | r | Dstr Ofc | A | | | LOUISVILLE | - | AO | Ā | | | LOUISVILLE PADC | | PDC/PDF | A | | | LOUISVILLE VMF | | VMF | A | | | LOUISVILLE AMF | | AM/AF | A | | | PADUCAH | | AO | Ĉ | | | PADUCAH P&DF | | PDC/PDF | A | | | BATON ROUGE | | AO | В | | | BATON ROUGE PADC | | PDC/PDF | A | | | BATON ROUGE VMF | | VMF | В | | | LAFAYETTE PADF | | PDC/PDF | Ä | | | LAFAYETTE | | A O | Ċ | | 315 | LAFAYETTE VMF | | VMF | č | | 316 | NEW ORLEANS | | AO | В | | 317 | NEW ORLEANS PEDC | | PDC/PDF | Ā | | 318 | NEW ORLEANS AMC | | AM/AF | A | | | LOUISIANA DISTRICT | | Dstr Ofc | A | | 320 | NEW ORLEANS VMF | | VMF | В | | | SHREVEPORT | | AO | C | | | SHREVEPORT PADC | | PDC/PDF | A | | | SHREVEPORT VMF | | VMF | С | | | BANGOR | | AO | С | | | BANGOR PADF | | PDC/PDF | A | | | PORTLAND | | AO | C | | | PORTLAND PADC | | PDC/PDF | A | | | PORTLAND VMF | | VMF | С | | | MAINE CS DISTRICT | | Dstr Ofc | A | | | BALTIMORE | | AO | A | | | BALTIMORE PADC | | PDC/PDF | A | | | BALTIMORE AMC
BALTIMORE VMF | | AM/AF | A | | | BALTIMORE CS DISTRICT | | VMF | A | | | BALTIMORE INC MAIL PEDE | - | Datr Ofc | A | | | BETHESDA | | PDC/PDF | A | | | CUMBERLAND | MID
MID | AO
SCF | C | | - | EASTON | Hυ | AO | D
D | | | EASTON PEDF | | PDC/PDF | _ | | | FREDERICK | | AO | A
B | | | FREDERICK PADF | | PDC/PDF | _ | | | HYATTSVILLE | M D | AO | A | | | SOUTHERN MARYLAND | ıψ | AO
AO | C | | | SOUTHERN MD P&DC | | | A | | 211 | COOTHEIGH IN FEDC | | PDC/PDF | A | | OBS | NAME | GTYPE | CAG | |-----|------------------------------|------------|-----| | 345 | CAPITOL HEIGHTS VMF | VMF | A | | 346 | SALISBURY MD | SCF | C | | 347 | SILVER SPRING MD | AO | С | | 348 | SUBURBAN MARYLAND | OA | В | | 349 | SUBURBAN MD PEDC | PDC/PDF | Α | | 350 | SUBURBAN/GAITHERSBURG VMF | VMF | В | | | BOSTON CS DISTRICT | Dstr Ofc | A | | | BOSTON VMF | VMF | A | | 353 | BOSTON PEDC | PDC/PDF | A | | 354 | BOSTON AMC | AM/AF | A | | 355 | NORTHWEST PED FACILITY | PDC/PDF | λ | | 356 | BROCKTON | OA | В | | 357 | BROCKTON PEDC | PDC/PDF | A | | | BUZZARDS BAY | AO | E | | 359 | CAPE COD P&DF | PDC/PDF | A | | 360 | MANSFIELD PRIORITY ANNEX | PDC/PDF | A | | | MIDDLESEX-ESSEX PEDC | PDC/PDF | A | | 362 | MIDDLESEX-CENTRAL CS DISTRIC | l Dstr Ofc | A | | 363 | MIDDLESEX-ESSEX | AO | C | | 364 | NORTHERN HASP FACILITY | PDC/PDF | A | | 365 | PITTSFIELD MA | SCF | С | | 366 | SPRINGFIELD | AO | С | | 367
| SPRINGFIELD PADC | PDC/PDF | A | | | SPRINGFIELD CS DIST | Dstr Ofc | A | | | SPRINGFIELD VMF | VMF | В | | | WORCESTER PO | AO | В | | | WORCESTER P&DC | PDC/PDF | А | | | WORCESTER VMF | VMF | В | | | DETROIT | A O | A | | | DETROIT PEDC | PDC/PDF | A | | | DETROIT AMC | AM/AF | A | | | DETROIT CS DISTRICT | Dstr Ofc | A | | | DETROIT VMF | VMF | Α | | | FLINT | AO . | С | | | FLINT PADC | PDC/PDF | A | | | GRAND RAPIDS | AO | В | | | GRAND RAPIDS PEDC | PDC/PDF | A | | | GREATER MICHIGAN CS DISTRICT | := := | A | | | GRAND RAPIDS VMF | VMF | В | | | GRAND RAPIDS AMF | AM/AF | A | | | IRON MOUNTAIN | yo | E | | | IRON MOUNTAIN PEDF | PDC/PDF | A | | 387 | KALAMA200 | AO | C | | | | | | | 388 KALAMAZOO PEDC PDC/PDF A 389 LANSING AO B 390 LANSING PEDC PDC/PDF A 391 LANSING VMF VMF B 392 ROYAL OAK AO B 393 ROYAL OAK PEDC PDC/PDF A 394 ROYAL OAK VMF VMF C 395 ROYAL OAK VMF VMF C 396 SAGINAW AO C 397 SAGINAW PEDC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PEDF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 HANKATO PEDF PDC/PDF A 406 MINNEAPOLIS PEDC PDC/PDF A 407 MINNEAPOLIS PEDC PDC/PDF A 408 MINNEAPOLIS PEDF PDC | OBS | NAME | GTYPE | CAG | |---|-----|-----------------------|--------------|-----| | 389 LANSING | 388 | KALAMAZOO PADC | PDC/PDF | A | | 390 LANSING PEDC PDC/PDF A 391 LANSING VMF VMF B 392 ROYAL OAK AO B 393 ROYAL OAK PEDC PDC/PDF A 394 ROYAL OAK CS DISTRICT DST OFC A 395 ROYAL OAK VMF VMF C 396 SAGINAW AO C 397 SAGINAW PEDC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PEDF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 MANKATO PEDF PDC/PDF A 406 MINNEAPOLIS VMF VMF A 407 MINNEAPOLIS VMF VMF A 408 MINNEAPOLIS VMF VMF A 409 NORTHLAND CS DISTRICT DST OFC A 411 ROCHESTER PEDF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD AO B 413 SAINT PAUL PEDC PDC/PDF A 414 SAINT PAUL PEDC PDC/PDF A 415 SAINT PAUL VMF VMF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT PEDF PDC/PDF A 420 JACKSON AO B 421 JACKSON PEDC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DST OFC A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 KANSAS CITY MO PEDC PDC/PDF A 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY MO PEDC PDC/PDF A 429 KANSAS CITY MO PEDC | | | | | | 391 LANSING VMF 392 ROYAL OAK 300 B 393 ROYAL OAK PEDC PDC/PDF A 394 ROYAL OAK CS DISTRICT DSTR OFC 395 ROYAL OAK VMF VMF C 396 SAGINAW AO C 397 SAGINAW PEDC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PEDF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 MANKATO PEDF PDC/PDF A 406 MINNEAPOLIS AO AO AO AO AO MINNEAPOLIS VMF VMF AO AO C 408 MINNEAPOLIS VMF AO AO AO AO AO AO AO B AO AII ROCHESTER AO C AO A AO A AO A AO A AO A AO A AO | | | | _ | | 392 ROYAL OAK 393 ROYAL OAK PEDC 394 ROYAL OAK CS DISTRICT 395 ROYAL OAK VMF 396 SAGINAW AO 397 SAGINAW PEDC 398 SAGINAW VMF 400 TRAVERSE CITY 400 TRAVERSE CITY PEDF 401 WAYNE 402 DULUTH 404 MANKATO 405 MANKATO 406 MINNEAPOLIS 406 MINNEAPOLIS 407 MINNEAPOLIS 408 MINNEAPOLIS 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER PEDF 412 SAINT CLOUD 413 SAINT CLOUD 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL 417 TWIN CITIES AMC 419 GULFPORT 420 JACKSON 421 JACKSON PEDC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 426 KANSAS CITY 429 420 JACKSON 429 KANSAS CITY 429 KANSAS CITY 440 PDC/PDF 4429 KANSAS CITY 440 PDC/PDF 4429 KANSAS CITY 440 PDC/PDF 4429 KANSAS CITY 440 PDC/PDF 444 445 PDC/PDF 444 445 PDC/PDF 444 446 RANSAS CITY 446 PDC/PDF 4466 COLUMBIA 447 COLUMBIA 447 PDC/PDF 448 448 GULFPORT 449 KANSAS CITY 449 KANSAS CITY 440 PDC/PDF 441 AO 4429 KANSAS CITY 444 PDC/PDF 444 CAPE GRARDEAU 445 CAPE GRARDEAU 445 CAPE GRARDEAU 446 PDC/PDF 446 KANSAS CITY 447 PDC/PDF 448 KANSAS CITY 448 CAPE GRARDEAU 449 KANSAS CITY | | | • | | | 393 ROYAL OAK PEDC PDC/PDF A 394 ROYAL OAK CS DISTRICT DStr Ofc A 395 ROYAL OAK CS DISTRICT DStr Ofc A 395 ROYAL OAK VMF VMF C 396 SAGINAW AO C 397 SAGINAW PEDC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PEDF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 MANKATO PEDF PDC/PDF A 406 MINNEAPOLIS AO A 407 MINNEAPOLIS VMF VMF A 409 NORTHLAND CS DISTRICT DSTR OFC A 410 ROCHESTER AO C 411 ROCHESTER PEDF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD PEDF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL AO A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AD C 419 GULFPORT PEDF PDC/PDF A 420 JACKSON VMF VMF B 421 MISSISSIPPI CS DISTRICT DSTR OFC A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DSTR OFC A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU AO C 429 KANSAS CITY MO PEDC PDC/PDF A 420 KANSAS CITY MO PEDC | | | | _ | | 394 ROYAL OAK CS DISTRICT 395 ROYAL OAK VMF 396 SAGINAW AO 397 SAGINAW PEDC 398 SAGINAW VMF C 399 TRAVERSE CITY AO 400 TRAVERSE CITY PEDF 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 MANKATO AO AO AO AO AO AO MINNEAPOLIS AO AO AO AO AO AO AO AO AO A | | | | _ | | 395 ROYAL OAK VMF 396 SAGINAW AO C 397 SAGINAW PEDC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PEDF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PEDF PDC/PDF A 404 MANKATO AO C 405 MANKATO AO C 406 MINNEAPOLIS AO A 407 MINNEAPOLIS AO AO C 410 ROCHESTER AO C 411 ROCHESTER AO C 411 ROCHESTER AO AO B 412 SAINT CLOUD AO B 413 SAINT CLOUD AO AO A 416 SAINT PAUL AO A 417 TWIN CITIES AMC AIR GULFPORT AAC AAC AM/AF A 418 GULFPORT AD AC AC AC AC AC AC AC AC AC | | | | | | 396 SAGINAW PADC PDC/PDF A 397 SAGINAW PADC PDC/PDF A 398 SAGINAW VMF VMF C 399 TRAVERSE CITY AO C 400 TRAVERSE CITY PADF PDC/PDF A 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PADF PDC/PDF A 404 MANKATO AO C 405 MANKATO AO C 405 MANKATO PADF PDC/PDF A 406 MINNEAPOLIS AO A 407 MINNEAPOLIS VMF VMF A 409 NORTHLAND CS DISTRICT DStr Ofc A 411 ROCHESTER PADF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD PADF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AD C 419 GULFPORT PADF PDC/PDF A 420 JACKSON VMF VMF A 421 JACKSON PADC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PADF PDC/PDF A 426 COLUMBIA PADF PDC/PDF A 427 COLUMBIA PADF PDC/PDF A 428 KANSAS CITY MO PADC PDC/PDF A 429 KANSAS CITY MO PADC PDC/PDF A | | | | | | 397 SAGINAW PEDC 398 SAGINAW VMF 399 TRAVERSE CITY 400 TRAVERSE CITY PEDF 401 WAYNE 402 DULUTH 403 DULUTH PEDF 404 MANKATO 405 MANKATO 405 MANKATO PEDF 406 MINNEAPOLIS 407 MINNEAPOLIS 408 MINNEAPOLIS 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER 411 ROCHESTER PEDF 412 SAINT CLOUD 413 SAINT CLOUD PEDF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PEDF 420 JACKSON 421 JACKSON VMF 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 430 C 441 PDC/PDF A 4429 KANSAS CITY 440 PDC/PDF A 4429 KANSAS CITY MO PEDC 441 PDC/PDF A 4429 KANSAS CITY MO PEDC 442 PC/PDF A 443 PDC/PDF A 444 CAPE GIRARDEAU AO A A AO A A A A A A A A A A A A A A | | | | _ | | 398 SAGINAW VMF 399 TRAVERSE CITY 400 TRAVERSE CITY PADF 401 WAYNE MI 400 C 402 DULUTH 403 DULUTH 404 MANKATO 405 MANKATO 406 MINNEAPOLIS 407 MINNEAPOLIS 407 MINNEAPOLIS VMF 408 MINNEAPOLIS VMF 409 NORTHLAND CS DISTRICT 410 ROCHESTER 410 ROCHESTER 411 SAINT CLOUD 412 SAINT CLOUD 413 SAINT CLOUD PADF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT 420 JACKSON 421 JACKSON PADC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA PADF 428 KANSAS CITY MO PADC PDC/PDF A 400 C 410 PDC/PDF A 429 KANSAS CITY MO PADC | | | | | | 399 TRAVERSE CITY 400 TRAVERSE CITY P&DF 401 WAYNE 401 WAYNE 402 DULUTH AO C 403 DULUTH AO C 404 MANKATO AO C
405 MANKATO AO C 405 MANKATO AO C 406 MINNEAPOLIS AO A 407 MINNEAPOLIS AO A 407 MINNEAPOLIS AO A 408 MINNEAPOLIS AO A 409 NORTHLAND CS DISTRICT A 410 ROCHESTER AO C 411 ROCHESTER P&DF A 412 SAINT CLOUD AO B 413 SAINT CLOUD AO A 414 SAINT PAUL AO A 415 SAINT PAUL AO A 416 SAINT PAUL AD A 417 TWIN CITIES AMC ANA/AF A 418 GULFPORT A 419 GULFPORT A 420 JACKSON AO B 421 JACKSON AO B 421 JACKSON P&DC ADC ADC ADC ADC ADC ADC ADC ADC ADC A | | | - | | | 400 TRAVERSE CITY PADE 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH PADF MI AO C 404 MANKATO AO C 405 MANKATO PADF MI AO C 406 MINNEAPOLIS AO AO AO AO AO AO AO AO AO A | | | AO | | | 401 WAYNE MI AO C 402 DULUTH AO C 403 DULUTH P&DF PDC/PDF A 404 MANKATO AO C 405 MANKATO P&DF PDC/PDF A 406 MINNEAPOLIS AO A 407 MINNEAPOLIS P&DC PDC/PDF A 408 MINNEAPOLIS VMF VMF A 409 NORTHLAND CS DISTRICT DStr Ofc A 410 ROCHESTER AO C 411 ROCHESTER P&DF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD P&DF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL WMF VMF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT P&DF PDC/PDF A 420 JACKSON AO B 421 JACKSON P&DC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU P&DF PDC/PDF A 425 CAPE GIRARDEAU AO C 427 COLUMBIA P&DF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO P&DC PDC/PDF A | | | | - | | 403 DULUTH P&DF | 401 | WAYNE MI | | С | | 404 MANKATO 405 MANKATO PADF 406 MINNEAPOLIS 407 MINNEAPOLIS PADC 408 MINNEAPOLIS PADC 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER PADF 412 SAINT CLOUD 413 SAINT CLOUD PADF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL PADC 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PADF 420 JACKSON 421 JACKSON PADC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 428 KANSAS CITY 429 KANSAS CITY MO PADC PDC/PDF A AO A AO A AC A AC | 402 | DULUTH | AO | С | | 405 MANKATO PEDF PDC/PDF A 406 MINNEAPOLIS AO A 407 MINNEAPOLIS PEDC PDC/PDF A 408 MINNEAPOLIS VMF VMF A 409 NORTHLAND CS DISTRICT DStr Ofc A 410 ROCHESTER AO C 411 ROCHESTER PEDF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD PEDF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL PEDC PDC/PDF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT PEDF PDC/PDF A 420 JACKSON AO B 421 JACKSON PEDC PDC/PDF A 420 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | 403 | DULUTH PADF | PDC/PDF | A | | 406 MINNEAPOLIS 407 MINNEAPOLIS PEDC 408 MINNEAPOLIS VMF 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER PEDF 412 SAINT CLOUD 413 SAINT CLOUD PEDF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL PEDC 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PEDF 420 JACKSON 421 JACKSON VMF 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 427 COLUMBIA PEDF 428 KANSAS CITY 429 KANSAS CITY MO PEDC PDC/PDF A 420 PMC/PDF A 421 PMC/PDF A 422 PMC/PDF A 423 MISSISSIPPI CS DISTRICT AO CC 424 CAPE GIRARDEAU AO CC 425 CAPE GIRARDEAU AO CC 426 COLUMBIA AO CC 427 COLUMBIA AO A AO A AC A | 404 | MANKATO | AO | С | | 407 MINNEAPOLIS PEDC 408 MINNEAPOLIS VMF 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER PEDF 412 SAINT CLOUD 413 SAINT CLOUD PEDF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL VMF 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PEDF 420 JACKSON 421 JACKSON PEDC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PEDC PDC/PDF A VMF A VMF B DDC/PDF A AO C AO C AO C AD C C C C C C C C C C C C | 405 | MANKATO PADE | PDC/PDF | A | | 408 MINNEAPOLIS VMF 409 NORTHLAND CS DISTRICT 410 ROCHESTER 411 ROCHESTER PADF 412 SAINT CLOUD 413 SAINT CLOUD PADF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL VMF 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PADF 420 JACKSON 421 JACKSON PADC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PADC 420 VACCORD 421 VMF 422 MANSAS CITY MO PADC 423 MANSAS CITY MO PADC 424 CAPE GRANDAL PADC 425 CAPE GRANDAL PADF 426 KANSAS CITY MO PADC 427 COLUMBIA 428 KANSAS CITY MO PADC 429 KANSAS CITY MO PADC 420 PDC/PDF 441 AO AAA 4429 KANSAS CITY MO PADC 442 CAPE GRANDAL PADC 442 CAPE GRANDAL PADF 443 KANSAS CITY MO PADC 444 CAPE GRANDAL PADF 445 KANSAS CITY MO PADC 445 CAPE GRANDAL PADF 446 COLUMBIA 447 CAPE GRANDAL PADF 448 KANSAS CITY MO PADC 448 KANSAS CITY MO PADC | 406 | MINNEAPOLIS | AO | A | | 409 NORTHLAND CS DISTRICT 410 ROCHESTER 400 C 411 ROCHESTER PADF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD PADF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL PADC PDC/PDF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT PADF PDC/PDF A 420 JACKSON AO B 421 JACKSON PADC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PADF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PADF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PADC PDC/PDF A | 407 | MINNEAPOLIS PADC | PDC/PDF | A | | 410 ROCHESTER 411 ROCHESTER PADF 412 SAINT CLOUD 413 SAINT CLOUD PADF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL VMF 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PADF 420 JACKSON 421 JACKSON PADC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 427 COLUMBIA 428 KANSAS CITY 420 KANSAS CITY MO PADC 426 PDC/PDF 427 CAPE GRANDES 428 KANSAS CITY MO PADC 429 KANSAS CITY MO PADC 420 PDC/PDF 421 AO 422 KANSAS CITY MO PADC 422 PDC/PDF 423 KANSAS CITY MO PADC 424 CAPE PDC/PDF 425 CAPE GRANDES 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY MO PADC 429 KANSAS CITY MO PADC | 408 | MINNEAPOLIS VMF | VMF | A | | 411 ROCHESTER PADF PDC/PDF A 412 SAINT CLOUD AO B 413 SAINT CLOUD PADF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL PADC PDC/PDF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT PADF PDC/PDF A 420 JACKSON AO B 421 JACKSON AO B 421 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PADF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PADF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PADC PDC/PDF A | 409 | NORTHLAND CS DISTRICT | Dstr Ofc | A | | 412 SAINT CLOUD 413 SAINT CLOUD PEDF 414 SAINT PAUL 415 SAINT PAUL 416 SAINT PAUL VMF 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PEDF 420 JACKSON 421 JACKSON PEDC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PEDC PDC/PDF A AO A B B COLUMBIA AO A AO A AO A AO A AO A AO A A | 410 | ROCHESTER | AO | С | | 413 SAINT CLOUD PEDF PDC/PDF A 414 SAINT PAUL AO A 415 SAINT PAUL PEDC PDC/PDF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT PEDF PDC/PDF A 420 JACKSON AO B 421 JACKSON AO B 421 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC | 411 | ROCHESTER PADF | PDC/PDF | A | | 414 SAINT PAUL 415 SAINT PAUL PEDC 416 SAINT PAUL VMF 417 TWIN CITIES AMC 418 GULFPORT 419 GULFPORT PEDF 420 JACKSON 421 JACKSON PEDC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PEDC PDC/PDF A A0 A A0 A A0 A A A0 A A A A0 A A A A0 A A A A0 A A A A0 A | | | AO | В | | 415 SAINT PAUL PEDC PDC/PDF A 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT PEDF PDC/PDF A 420 JACKSON AO B 421 JACKSON PEDC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | 413 | SAINT CLOUD PEDF | PDC/PDF | A | | 416 SAINT PAUL VMF VMF A 417 TWIN CITIES AMC AM/AF A 418 GULFPORT AO C 419 GULFPORT PADF PDC/PDF A 420 JACKSON AO B 421 JACKSON PADC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PADF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PADF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PADC PDC/PDF A | | | AO | A | | 417 TWIN CITIES AMC 418 GULFPORT 400 C 419 GULFPORT PEDF 420 JACKSON 421 JACKSON PEDC 422 JACKSON PEDC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PEDC AM/AF AD AD C AM/AF AD AD C AD AD AD AD AD AD AD | | | PDC/PDF | A | | 418 GULFPORT | | | | | | 419 GULFPORT PEDF PDC/PDF A 420 JACKSON AO B 421 JACKSON PEDC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT DStr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | | | . , | | | 420 JACKSON 421 JACKSON PADC 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PADC ADC/PDF A AO A AO A AD B AD AD AD AD AD AD AD | | | | _ | | 421 JACKSON PEDC PDC/PDF A 422 JACKSON VMF VMF B 423 MISSISSIPPI CS DISTRICT Dstr Ofc A 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | | | · · · | | | 422 JACKSON VMF 423 MISSISSIPPI CS DISTRICT 424 CAPE GIRARDEAU 425 CAPE GIRARDEAU PEDF 426 COLUMBIA 427 COLUMBIA 428 KANSAS CITY 429 KANSAS CITY MO PEDC 427 PDC/PDF A 428 KANSAS CITY MO PEDC 428 PDC/PDF A 429 KANSAS CITY MO PEDC 429 PDC/PDF A | | | | _ | | 423 MISSISSIPPI CS DISTRICT 424
CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF A26 COLUMBIA AO C 427 COLUMBIA PEDF A28 KANSAS CITY AO A 429 KANSAS CITY MO PEDC A AO A AD A AD A AD A AD A AD A AD A | | | • | | | 424 CAPE GIRARDEAU AO C 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | | | | | | 425 CAPE GIRARDEAU PEDF PDC/PDF A 426 COLUMBIA AO C 427 COLUMBIA PEDF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PEDC PDC/PDF A | | | | | | 426 COLUMBIA AO C 427 COLUMBIA P4DF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO P4DC PDC/PDF A | | | | - | | 427 COLUMBIA PADF PDC/PDF A 428 KANSAS CITY AO A 429 KANSAS CITY MO PADC PDC/PDF A | | | · · | | | 428 KANSAS CITY AO A
429 KANSAS CITY MO PEDC PDC/PDF A | | | | | | 429 KANSAS CITY MO PEDC PDC/PDF A | _ | _ | | | | | | | | | | 430 KANSAS CITY VMF VMF A | | | | | | | 430 | KANSAS CITY VMF | VMF | Α | | OBS | NAME | | GTYPE | CAG | |-----|-------------------------|------|------------|-------| | 431 | KANSAS CITY AMC | | AM/AF | A | | | MID-AMERICA CS DISTRICT | • | Dstr Ofc | Α | | | ST LOUIS VMF | | VMF | A | | | SAINT LOUIS | | AO |
A | | | ST LOUIS PADC | | PDC/PDF | A | | | ST LOUIS AMC | | AM/AF | A | | | GATEWAY CS DISTRICT | | Datr Ofc | A | | | SPRINGFIELD | | AO | C | | | SPRINGFIELD PADC | | PDC/PDF | Ā | | 440 | BILLINGS | | ΆO | c | | | BILLINGS PEDC | | PDC/PDF | A | | | BILLINGS CS DISTRICT | | Datr Ofc | A | | 443 | BUTTE | MT | SCF | D | | 444 | GREAT FALLS | MT | SCF | C | | | MISSOULA | | SCF | С | | 446 | GRAND ISLAND | | ΆO | С | | 447 | GRAND ISLAND PEDF | | PDC/PDF | A | | 448 | LINCOLN | | AO | A | | 449 | LINCOLN PEDF | | PDC/PDF | A | | 450 | NORPOLK | | AO | D | | 451 | NORFOLK P&DF | | PDC/PDF | A | | | ОМАНА | | AO | A | | | OMAKA PADC | | PDC/PDF | A | | | OMAHA VMF | | VMF | A | | | CENTRAL PLAINS CS DIST | RICT | Dstr Ofc | A | | | OMAHA AMF | | am/af | A | | | LAS VEGAS | | AO | A | | | LAS VEGAS PADC | | PDC/PDF | Α | | | LAS VEGAS AMC | | AM/AF | A | | | LAS VEGAS CS DISTRICT | | Detr Ofc | A | | | LAS VEGAS VMF | | VME | A | | | RENO | | AO | В | | | RENO PADC | | PDC/PDF | A | | | RENO AMF | | AM/AF | A | | | MANCHESTER | | AO | В | | | MANCHESTER PADC | | PDC/PDF | A | | | MANCHESTER VMF | | VMF | В | | | NEW HAMPSHIRE CS DISTR | ICT | Datr Ofc | A | | | PORTSMOUTH | | AO | C | | | PORTSMOUTH PADF | | PDC/PDF | A | | | CALDWELL | NJ | AO | С | | | CLIFTON | ŊJ | AO | C | | 473 | ELI ZABETH | NJ | A O | С | | OBS | NAME | | GTYPE | CAG | |-----|--------------------------|-----|------------|-----| | 474 | HACKENSACK | | AO | A | | | HACKENSACK VMF | | VMF | В | | | HACKENSACK PADC | | PDC/PDF | A | | | | IJ | AO | В | | | KILMER PADC | - | PDC/PDF | Ā | | | MONMOUTH PADC | | PDC/PDF | Ä | | | NEWARK | | AO | A | | | NEWARK PADC | | PDC/PDF | A | | | NEWARK AMC | | AM/AF | A | | | NORTHERN NJ CS DISTRICT | | Dstr Ofc | A | | | NEWARK VMF | | VME | A | | | NEW BRUNSWICK | | AO | В | | 486 | NEW BRUNSWICK VMF | | VMF | В | | 487 | CENTRAL NJ CS DISTRICT | | Datr Ofc | A | | 488 | NO NJ PRIORITY MAIL PROC | CTR | AO | A | | 489 | NORTH JERSEY PMPC | | AO | Α | | 490 | DOMINICK V DANIELS PADC | | PDC/PDF | A | | 491 | N JERSEY/KEARNY VMF | | VMF | A | | 492 | PATERSON | | λO | C | | 493 | PATTERSON VMF | | VMF | C | | 494 | PATERSON PADC | | PDC/PDF | A | | 495 | PLAINFIELD N | IJ | λO | С | | 496 | RAHWAY N | IJ | ΑO | C | | | RED BANK | | AO. | С | | | SO JERSEY | | A O | С | | | SO JERSEY PEDC | | PDC/PDF | A | | | SO JERSEY CS DISTRICT | | Dstr Ofc | A | | | S JERSEY/BELLMAWR VMF | | VMF | Α | | _ | SUMMIT | | λ O | С | | | TRENTON PO | | OA | В | | | TRENTON VMF | | VMF | В | | | TRENTON PADC | | PDC/PDF | Α | | | WEST JERSEY PEDC | | PDC/PDF | A | | | ALBUQUERQUE | | AO | A | | | ALBUQUERQUE PEDC | | PDC/PDF | Α | | | ALBUQUERQUE VMF | | VMF | Α | | | ALBUQUERQUE CS DISTRICT | | Dstr Ofc | A | | | ATBUÖNEKÖNR AME | | AM/AF | A | | | ALBANY | | AO | A | | | ALBANY PEDC | | PDC/PDF | A | | | ALBANY VMF | | VMF | A | | | ALBANY CS DISTRICT | | Dstr Ofc | A | | 516 | KENNEDY AMC | | am/af | A | | OBS | NAME | | GTYPE | CAG | |-----|-----------------------------------|-----|----------|-----| | 517 | HALMAR AMF | | AM/AF | A | | | BINGHAMTON | | AO | С | | | BINGHAMTON PADE | | PDC/PDF | Ā | | 520 | METRO NY PRIORITY MAIL C | TR | AO | A | | | BRONX | | AO | В | | | BRONX PADC | | PDC/PDF | A | | | BROOKLYN PO | | AO | A | | | BROOKLYN PADC | | PDC/PDF | A | | | BROOKLYN VMF | | VMF | Ä | | _ | BUFFALO | | AO | A | | | BUFFALO PADC | | PDC/PDF | A | | | BUFFALO VMF | | VMF | A | | | WESTERN NY CS DISTRICT | | Datr Ofc | A | | | BUFFALO AMF | | AM/AF | Ä | | | ELMIRA | | AO | Ċ | | | ELMIRA PADF | | PDC/PDF | Ä | | | OUEENS | | AO | В | | | FLUSHING/QUEENS/JAMAICA | VMF | VMF | В | | | · · · · · · · · · · · · · · · · · | ΙΥ | SCF | Č | | | HICKSVILLE | • | AO | В | | | HICKSVILLE VMF | | VMF | В | | | | łY | SCF | D | | | LAGUARDIA AMF | - | AM/AF | Ā | | | LONG ISLAND CS DISTRICT | | Datr Ofc | · A | | | MID-HUDSON PADC | | PDC/PDF | A | | | MID-ISLAND PADC | | PDC/PDF | A | | | WESTCHESTER | | AO | C | | 544 | WHITE PLAINS VMF | | VMF | C | | 545 | NEW YORK CS DISTRICT | | Dstr Ofc | Α | | 546 | NEW YORK VMF | | VMF | Α | | 547 | NYC MORGAN PADC | | PDC/PDF | A | | 548 | JAMES A FARLEY PADC | | PDC/PDF | A | | 549 | NYC CHURCH ST PEDC | | PDC/PDF | A | | 550 | PLATTSBURGH 1 | Y | SCF | D | | 551 | QUEENS PEDC | | PDC/PDF | A | | 552 | TRIBORO CS DISTRICT | | Dstr Ofc | A | | 553 | ROCHESTER PO | | AO | A | | 554 | ROCHESTER PADC | | PDC/PDF | A | | 555 | ROCHESTER VMF | | VMF | Α | | 556 | ROCKLAND PEDF | | λO | λ | | | STATEN ISLAND | | AO | В | | | STATEN ISLAND VMF | | VMF | В | | | STATEN ISLAND PLDF | | PDC/PDF | Ā | | | | | • | | | овѕ | NAME | | GTYPE | CAG | |-----|------------------------|------|------------|-----| | 560 | SYRACUSE | | λO | В | | | SYRACUSE PADC | | PDC/PDF | Ä | | | SYRACUSE VMF | | VMF | В | | | UTICA | | AO | В | | | UTICA PADF | | PDC/PDF | A | | | WATERTOWN | NY | SCF | D | | | WESTCHESTER PADC | -11- | PDC/PDF | Ä | | | WESTCHESTER CS DISTRIC | ተ | Dstr Ofc | A | | | WESTERN NASSAU | - | AO | Ä | | | WESTERN NASSAU PADC | | PDC/PDF | A | | | W NASSAU/GARDEN CITY V | MF | VMF | Α | | | ASHEVILLE | | ÃΟ | Ċ | | | ASHEVILLE PADE | | PDC/PDF | A | | | CHARLOTTE | | AO | A | | | CHARLOTTE PADC | | PDC/PDF | A | | 575 | CHARLOTTE AMC | | AM/AF | A | | 576 | MID CAROLINAS CS DISTR | ICT | Dstr Ofc | А | | 577 | CHARLOTTE VMF | | VMF | A | | 578 | FAYETTEVILLE | | AO | С | | 579 | FAYETTEVILLE PADC | | PDC/PDF | A | | 580 | GREENSBORO | | ΑO | В | | 581 | GREENSBORO AMC | | AM/AF | Α | | 582 | GREENSBORO PADC | | PDC/PDF | A | | 583 | GREENSBORO VMF | | VMF | В | | 584 | GREENSBORO CS DISTRICT | | Datr Ofc | Α | | 585 | HICKORY | | AO | С | | 586 | HICKORY P&DF | | PDC/PDF | Α | | | KINSTON | | AO | D | | | KINSTON PADF | | PDC/PDF | A | | | RALEIGH | | AO . | В | | | RALEIGH P&DC | | PDC/PDF | A | | | RALEIGH AMC | | AM/AF | A | | | RALEIGH VMF | | VMF | В | | | ROCKY MOUNT | | AO | C | | | ROCKY MOUNT PEDF | | PDC/PDF | A | | | WILMINGTON | NC | AO | c | | | BISMARCK | | A O | C | | | BISMARCK PADF | | PDC/PDF | Ā | | | FARGO | | AO | C | | | FARGO P&DC | ME | PDC/PDF | A | | | GRAND FORKS | ND | SCF | C | | | MINOT | ND | SCF | D | | 602 | AKRON | | AO | В | | OBS | NAME | | GTYPE | CAG | |-------------|------------------------|----|------------|-----| | 603 | AKRON PADC | | PDC/PDF | Α | | | AKRON VMF | | VMF | В | | | AKRON CS DISTRICT | | Dstr Ofc | Ā | | | CANTON | | AO | В | | | CANTON PEDF/PO | | PDC/PDF | A | | | CINCINNATI | | AO | A | | | CINCINNATI PADC | | PDC/PDF | A | | | CINCINNATI VMF | | VMF | Ä | | | CINCINNATI CS DISTRICT | | Dstr Ofc | A | | | CINCINNATI AMF | | AM/AF | A | | 613 | CLEVELAND CS DISTRICT | | Datr Ofc | A | | | CLEVELAND | | AO | A | | 615 | CLEVELAND VMF | | VMF | A | | 616 | CLEVELAND P&DC | | PDC/PDF | A | | 617 | CLEVELAND AMF | | AM/AF | A | | 618 | COLUMBUS | | AO | Α | | 619 | COLUMBUS PADC | | PDC/PDF | A | | 620 | COLUMBUS VMF | | VMF | A | | 621 | COLUMBUS CS DISTRICT | | Dstr Ofc | A | | 622 | COLUMBUS AMF | | AM/AF | A | | 623 | DAYTON | | ÀΟ | В | | 62 4 | DAYTON PADE | | PDC/PDF | A | | 625 | DAYTON VMF | | VMF | A | | | DAYTON AMF | | am/af | A | | | LIMA | | AO | С | | | MANSFIELD | ОН | SCF | С | | | STEUBENVILLE | он | SCF | D | | | TOLEDO | | ΑO | В | | | TOLEDO PADF | | PDC/PDF | A | | | TOLEDO VMF | | VMF | В | | | YOUNGSTOWN | | A 0 | C | | | YOUNGSTOWN VMF | | VMF | C | | | YOUNGSTOWN PEDF/PO | | PDC/PDF | A | | | ZANESVILLE | ОН | SCF | D | | | OKLAHOMA CS DISTRICT | | Dstr Ofc | A | | | OKLAHOMA CITY VMF | | VMF | A | | | OKLAHOMA CITY | | AO | A | | | OKLAHOMA CITY PEDC | | PDC/PDF | A | | | OKLAHOMA CITY AMF | | AM/AF | A | | | TULSA | | AO | A | | | TULSA PADC | | PDC/PDF | y | | | TULSA VMF | | VMF | A | | 645 | TULSA AMF | | AM/AF | A | | OBS | NAME | | GTYPE | CAG | |-------------|------------------------|----|----------|-----| | 646 | EUGENE | | ΆO | В | | | EUGENE PADF | | PDC/PDF | Ā | | | MEDFORD | OR | SCF | c | | | PORTLAND | | ÃO | Ä | | | PORTLAND PADC | | PDC/PDF | A | | | PORTLAND CS DISTRICT | | Datr Ofc | A | | | PORTLAND AMF | | AM/AF | A | | | SALEM | | AO | В | | | SALEM VMF | | VME | В | | | SALEM PADE | | PDC/PDF | Ã | | | ALTOONA | PA | SCF | В | | | SOUTHEASTERN PA | | AO | В | | | SOUTHEASTERN PA PADC | | PDC/PDF | Ā | | | BRIE | | AO | Ċ | | | ERIE VMF | | VMF | Ċ | | | ERIE CS DISTRICT | | Dstr Ofc | Ā | | | GREENSBURG | PA | SCF | C | | 663 | HARRISBURG | | AO | A | | 664 | HARRISBURG P&DC | | PDC/PDF | A | | 665 | HARRISBURG VMF | | VMF | A | | 666 | HARRISBURG CS DISTRICT | | Dstr Ofc | A | | 667 | JOHNSTOWN | | AO | C | | 668 | JOHNSTOWN VMF | | VMF | С | | 669 | JOHNSTOWN P&DF/PO | | PDC/PDF | A | | 670 | KEYSTONE PEDF | | PDC/PDF | Α | | 671 | LANCASTER CS DISTRICT | | Dstr Ofc | A | | 672 | LANCASTER | | AO | Α | |
673 | LANCASTER PADC | | PDC/PDF | А | | 67 4 | LANCASTER VMF | | VMF | A | | | LEHIGH VALLEY | | AO | С | | | LEHIGH VALLEY PEDC | | PDC/PDF | A | | | NEW CASTLE PADF/PO | | PDC/PDF | A | | | NEW CASTLE | | AO | D | | 679 | PHILADELPHIA CS DISTRI | CT | Datr Ofc | Α | | | PHILADELPHIA | | A0 | A | | | PHILADELPHIA AMC | | AM/AF | A | | | PHILADELPHIA VMF | | VMF | A | | | PITTSBURGH CS DISTRICT | | Datr Ofc | ¥ | | | PITTSBURGH | | AO | Α | | | PITTSBURGH P&DC | | PDC/PDF | A | | | PITTSBURGH AMF | | AM/AF | λ | | | PITTSBURGH VMF | | VMF | Α | | 688 | READING PADF | | PDC/PDF | A | | OBS | NAME | | GTYPE | CAG | |-----|------------------------|----|---------------|--------| | 689 | READING | | AO | В | | | SCRANTON | | AO | В | | | SCRANTON PEDF/PO | | PDC/PDF | A | | 692 | PHILADELPHIA PEDC | | PDC/PDF | A | | 693 | WILKES-BARRE | | AO | В | | 694 | WILKES-BARRE PEDF/PO | | PDC/PDF | A | | 695 | WILLIAMSPORT | | ΆO | С | | 696 | WILLIAMSPORT PEDF/PO | | PDC/PDF | A | | 697 | SAN JUAN | | AO | В | | 698 | SAN JUAN PEDC | | PDC/PDF | A | | | SAN JUAN VMF | | VMF | В | | | CARIBBEAN CS DISTRICT | | Dstr Ofc | A | | | SAN JUAN AMF | | am/af | A | | | PROVIDENCE | | AO | В | | | PROVIDENCE PADC | | PDC/PDF | A | | | PROVIDENCE VMF | | VMF | В | | | PROVIDENCE CS DISTRICT | | Dstr Ofc | A | | | CHARLESTON | | ΑO | С | | | CHARLESTON VMF | | VMF | C | | | CHARLESTON PEDF | | PDC/PDF | A
B | | - | COLUMBIA PEDC | | AO
PDC/PDF | A | | | COLUMBIA VMF | | VMF | В | | | COLUMBIA CS DISTRICT | | Dstr Ofc | A | | | COLUMBIA AMF | | AM/AF | A | | | FLORENCE | | AO | Ĉ | | | FLORENCE PADF | | PDC/PDF | Ā | | | GREENVILLE | | AO | В | | | GREENVILLE PADC | | PDC/PDF | A | | 718 | GREENVILLE VMF | | VMF | В | | 719 | GREENVILLE AMF | | AM/AF | A | | 720 | CENTRAL DAKOTA PADF | | PDC/PDF | A | | 721 | RAPID CITY | | AO | C | | | RAPID CITY PADF | | PDC/PDF | A | | 723 | SIOUX FALLS | | AΟ | В | | | SIOUX FALLS PEDC | | PDC/PDF | Α | | | SIOUX FALLS VMF | | VMF | В | | | DAKOTAS CS DISTRICT | | Datr Ofc | A | | | CHATTANOOGA | | ЖO | В | | | CHATTANOOGA P&DC | | PDC/PDF | A | | | JACKSON | TN | SCF | C | | | JOHNSON CITY | TN | SCF | С | | 731 | KNOXVILLE | | AO | В | | OBS | NAME | GTYPE | CAG | |-----|---------------------------|------------------|-----| | 732 | KNOXVILLE P&DC | PDC/PDF | A | | | MEMPHIS AMC | AM/AF | A | | | MEMPHIS | λO | A | | | MEMPHIS PADC | PDC/PDF | A | | | MEMPHIS VMF | VMP | A | | | NASHVILLE | AO | A | | | NASHVILLE P&DC | PDC/PDF | Ä | | | NASHVILLE AMC | AM/AF | A | | | NASHVILLE VMF | VMP | A. | | | TENNESSEE CS DISTRICT | Datr Ofc | A | | | SUPPORT & REPAIR FACILITY | PDC/PDF | A | | | ABILENE TX | SCF | Ĉ | | - | AMARILLO | AO | Č | | | AMARILLO PEDF | PDC/PDF | Ā | | | AUSTIN | AO | A | | | AUSTIN PADC | PDC/PDF | A | | | AUSTIN VMF | VMF | Ä | | | BEAUMONT | AO | Ċ | | | BEAUMONT PADE | PDC/PDF | Ä | | | CORPUS CHRISTI | AO | C | | | CORPUS CHRISTI PADC | PDC/PDF | Ä | | | CORPUS CHRISTI VMF | VMF | C | | | DALLAS VMF | VMF | Ā | | | DALLAS AMC | AM/AF | A | | | DALLAS | AO | A | | | DALLAS CS DISTRICT | Datr Ofc | A | | 758 | NORTH TEXAS PLDC | PDC/PDF | Α | | 759 | DALLAS P&DC | PDC/PDF | A | | 760 | EL PASO | AO | В | | 761 | EL PASO VMF | VMF | В | | 762 | EL PASO PEDC | PDC/PDF | A | | 763 | FT WORTH | AO | A | | 764 | FT WORTH PEDC | PDC \ PDF | A | | 765 | FT WORTH VMF | VMF | A | | 766 | FORT WORTH CS DISTRICT | Dstr Ofc | A | | 767 | NORTH HOUSTON PADC | PDC/PDF | A | | 768 | HOUSTON | ΑO | A | | 769 | HOUSTON VMF | VMF | Α | | 770 | HOUSTON PADC | PDC/PDF | Α | | 771 | HOUSTON AMC | AM/AF | Α | | 772 | HOUSTON CS DISTRICT | Dstr Ofc | Α | | 773 | INTL & EXPDTD SVC CTR | PDC/PDF | Α | | 774 | LONGVIEW TX | SCF | С | | | | | | | OBS | NAME | GTYPE | CAG | |-----|----------------------------|-----------------|-----| | 775 | LUBBOCK | ΆO | С | | | LUBBOCK PADF | PDC/PDF | Ä | | | MCALLEN | AO | C | | | MCALLEN PEDF | PDC/PDF | Ā | | | MIDLAND | AO | Ĉ | | | MIDLAND PEDF | PDC/PDF | A | | | SAN ANTONIO | AO | Ä | | | SAN ANTONIO PADC | PDC/PDF | A | | | SAN ANTONIO VMF | VME | A | | | SAN ANTONIO CS DISTRICT | Datr Ofc | A | | | SAN ANTONIO AMF | AM/AF | Ā | | | TEXARKANA | SCF | C | | - | TEXARKANA VMF | VMF | Ċ | | , - | TYLER | AO | С | | | TYLER PADC | PDC/PDF | A | | | TYLER VMF | VMF | C | | | WACO | AO | С | | 792 | WACO VMF | VMF | C | | | WACO PEDF | PDC/PDF | A | | 794 | WICHITA FALLS TX | SCF | С | | | PROVO UT | SCF | С | | 796 | SALT LAKE CITY | AO | A | | 797 | SALT LAKE CITY VMF | VMF | A | | 798 | SALT LAKE CITY CS DISTRICT | Dstr Ofc | A | | 799 | SALT LAKE CITY PADC | PDC/PDF | A | | 800 | SALT LAKE CITY AMC | AM/AF | A | | 801 | BURLINGTON | AO | В | | | BURLINGTON PADF | PDC/PD F | λ | | | WHITE RIVER JUNCTION | AO | E | | | WHITE RIVER JCT PADC | PDC/PD F | A | | | BRISTOL VA | SCF | C | | | CHARLOTTESVILLE | AO | C | | | CHARLOTTESVILLE PADF | PDC/PDF | A | | | DULLES VMF | VME | A | | | DULLES PADC | PDC/PDF | A | | | WASHINGTON-DULLES AMC | am/af | A | | | LYNCHBURG | AO | A | | | LYNCHBURG PADF | PDC/PDF | A | | | NORFOLK | AO | В | | | NORFOLK PEDC | PDC/PDF | Α | | | NORFOLK VMF | VMF | В | | | NORFOLK AMF | AM/AF | y | | 817 | MERRIFIELD C/S & CFS | AO | В | | OBS | NAME | GTYPE | CAG | |-----|---------------------------------------|---------------|--------| | 818 | MERRIFIELD P&DC | PDC/PDF | А | | | N VIRGINIA/MERRIFIELD VMF | | В | | | NORTHERN VA CS DISTRICT | Dstr Ofc | A | | | RICHMOND | AO | A | | | RICHMOND PADC | PDC/PDF | A | | | RICHMOND AMF | AM/AF | A | | | RICHMOND CS DISTRICT | Dstr Ofc | A | | | RICHMOND VMF | VMF | A | | | ROANOKE | AO | В | | | ROANOKE PADC | PDC/PDF | A | | | ROANOKE VMF | VMF | В | | | WINCHESTER VA | SCF | D | | 830 | EVERETT | AO | c | | | EVERETT PADF | PDC/PDF | Ä | | 832 | OLYMPIA | AO | С | | 833 | OLYMPIA PEDF | PDC/PDF | Ā | | 834 | PASCO | AO | D | | 835 | PASCO PEDF | PDC/PDF | A | | 836 | SEATTLE | AO | A | | 637 | SEATTLE PADC | PDC/PDF | A | | 638 | SEATTLE AMC | AM/AF | A | | 839 | SEATTLE VMF | VMF | Α | | | SEATTLE CS DISTRICT | Dstr Ofc | A | | | SEATTLE DDC-EAST | AO | Α | | | SEATTLE DDC - SOUTH | AO | A | | | SPOKANE | AO | В | | - | SPOKANE VMF | VMF | В | | | SPOKANE CS DISTRICT | Dstr Ofc | A | | | SPOKANE PADC | PDC/PDF | A | | | TACOMA | A O | В | | • | TACOMA PEDC | PDC/PDF | A | | | WENATCHEE WA | | D | | | YAKIMA WA | | Ċ | | | BLUEFIELD WV | = == | E | | | APPALACHIAN CS DISTRICT
CHARLESTON | Dstr Ofc | A | | | | AO | В | | | CHARLESTON PEDC
CLARKSBURG | PDC/PDF | A | | | | ÃÛ | D
D | | | CLARKSBURG VMF
CLARKSBURG P&DF | VMF | D | | - | HUNTINGTON | PDC/PDF
AO | A | | | HUNTINGTON PADE | | C | | | WHEELING | PDC/PDF | A | | UGO | MUGGUING | SCF | С | | OBS | NAME | GTYPE | CAG | |-----|--------------------------|------------|-----| | 861 | WHEELING VMF | VMF | С | | 862 | EAU CLAIRE | AO | C | | 863 | EAU CLAIRE P&DF | PDC/PDF | A | | 864 | GREEN BAY | AO | В | | 865 | GREEN BAY PADC | PDC/PDF | A | | 866 | GREEN BAY VMF | VMF | В | | 867 | LA CROSSE WI | SCF | C | | 868 | MADISON | AO | Α | | 869 | MADISON PEDC | PDC/PDF | A | | 870 | MADISON VMF | VMF | A | | 871 | MILWAUKEE PRIORITY ANNEX | PDC/PDF | A | | 872 | MILWAUKEE | AO | A | | 873 | MILWAUKEE PADC | PDC/PDF | A | | 874 | MILWAUKEE AMC | AM/AF | A | | 875 | MILWAUKEE VMF | VMF | A | | 876 | MILWAUKEE CS DISTRICT | Dstr Ofc | A | | 877 | OSHKOSH | A O | С | | | OSKOSH PEDF | PDC/PDF | A | | 879 | WAUSAU | AO . | С | | 880 | WAUSAU PADF | PDC/PDF | A | | 881 | CASPER WY | SCF | D | | | CHEYENNE | AO | С | | 883 | CHEYENNE PADC | PDC/PDF | A | | OBS | NAME | CAG | |------------|---|-----| | 1 | BIRMINGHAM REMOTE ENCODING CTR | A | | 2 | GLENDALE REMOTE ENC CTR | Ä | | | SHERWOOD REMOTE ENCODING CTR | | | 4 | MODESTO REMOTE ENCODING CTP | A | | 5 | SAN BERNARDING REMOTE ENCOD CT
SELMA REMOTE ENCODING CTR | A | | 6 | SELMA REMOTE ENCODING CTR | A | | 7 | RIVERSIDE REMOTE ENCODING CTR | A | | 8 | CHULA VISTA REMOTE ENCODING CT | A | | | | A | | 10 | HAYWARD REMOTE ENCD CTR TAMPA REMOTE ENCODING CTR REMOTE ENCODING CTR REMOTE ENCODING CTR PEORIA REMOTE ENC CTR | A | | 11 | REMOTE ENCODING CTR | A | | 12 | REMOTE ENCODING CTR | A | | 13 | PEORIA REMOTE ENC CTR | λ | | 14 | FORT WAYNE REMOTE ENCODING CTR | Α | | 15 | GARY REMOTE ENC CTR | A | | 16 | DES MOINES REMOTE ENC CTR | A | | 17 | DES MOINES REMOTE ENC CTR DAVENPORT REMOTE ENC CTR WICHITA REMOTE ENCODING CTR | A | | 18 | WICHITA REMOTE ENCODING CTR | A | | 19 | REMOTE ENCODING CTR | A | | 20 | REMOTE ENCODING CTR | Α | | 21 | REMOTE ENCODING CTR | A | | | KALAMAZOO REMOTE ENCD CTR | A | | 23 | DULUTH REMOTE ENCODING CTR | A | | 2 4 | DULUTH REMOTE ENCODING CTR NASHUA REMOTE ENCODING CTR KEARNY REMOTE ENCODING CTR | A | | | | Α | | 26 | PRINCETON REMOTE ENCODING CTR | A | | 27 | ALBANY REMOTE ENCODING CTR
WESTERN NASSAU REMOTE ENC CTR | A | | 2 0 | WESTERN NASSAU REMOTE ENC CTR | A | | 29 | SYRACUSE REMOTE ENCODING CTR | A | | 30 | FISHKILL REMOTE ENCD CTR | A | | 31 | FISHKILL REMOTE ENCO CTR GREENSBORO REMOTE ENCODING CTR | A | | 32 | LUMBERTON REMOTE ENCODING CTR | A | | 33 | FAYETTEVILLE REMOTE ENC CTR | A | | | | | | | DAYTON REMOTE ENCODING CTR | A | | 36 | TULSA REMOTE ENCODING CENTER | A | | 3 7 | | Ā | | 38 | LEHIGH VLY REMOTE ENC CTR | A | | 39 | PITTSBURGH REMOTE ENC CTR | A | | | KENOTE ENCODING CIK | A | | | CHARLESTON REMOTE ENC CTR | A | | 42 | CHATTANOOGA REMOTE ENCODING CT | A | | OBS | NAME | CAG | |-----|--------------------------------|-----| | 43 | KNOXVILLE REMOTE ENC CTR | A | | 44 | ANTIOCH REMOTE ENCODING CENTER | A | | 45 | ABILENE REMOTE ENCODING CTR | A | | 46 | BEAUMONT REMOTE ENCODING CTR | A | | 47 | LAREDO REMOTE ENCODING CTR | A | | 48 | MCALLEN REMOTE ENCODING CTR | A | | 49 | SALT LAKE CITY REMOTE ENC CTR | A | | 50 | LYNCHBURG REMOTE ENC CTR | A | | 51 |
NEWPORT NEWS REMOTE ENC CTR | A | | 52 | SALEM REMOTE ENCODING CTR | A | | 53 | CHARLESTON REMOTE ENCODING CTR | A | | 54 | FALLING WATERS REMOTE ENCOD CT | А | #### **DECLARATION** I, Carl G. Degen, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief. Carl G. Degen Date: 9-3 27 #### CERTIFICATE OF SERVICE I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Eric P. Koetting 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 September 4, 1997